

FOR PUBLIC COMMENT

JUNE 7, 2018 through JUNE 21, 2018

DRAFT HOUSTON LOCAL ACTION PLAN

HOUSING AND COMMUNITY DEVELOPMENT DEPARTMENT

TOM MCCASLAND, DIRECTOR

DRAFT JUNE 2018

Table of Contents

L.	Exec	cutive Summary	I
II.	. Nee	eds Assessment	3
	A.	Cumulative Impact of Prior Disasters	3
	B.	Impact of Hurricane Harvey	3
	C.	Demographic Profile of Impacted Counties	
	D.	Low- and Moderate-Income Analysis	
	E.	Social Vulnerability Index	10
	F.	Housing Impact	12
	1.	Real Estate Market	12
	2.	Homelessness	13
	3.	Social Services: 2-1-1 Texas Program	14
	4.	Insurance	14
	5.	National Flood Insurance Program	15
	6.	Texas Windstorm Insurance Association	16
	7.	Small Business Assistance (SBA) Disaster Home Loans	16
	8.	Housing Assistance (PHA) Data	16
	9.	FEMA Individual Assistance	20
	10	O. City of Houston's Floodplain Management Office	26
	1.	1. Harris County Flood Control District Home Buyout Program	27
	12	2. Summary of Housing Unmet Need	27
	G.	Infrastructure Impact	28
	1.	FEMA Public Assistance	28
	2.	Texas Hazard Mitigation Grant Program (HMGP)	29
	3.	Summary of Infrastructure Unmet Need	29
	H.	Economic Impact	31
	1.	Employment	31
	2.	Small Business Administration (SBA) Business Disaster Loans	31
	3.	Infrastructure Conclusion	32
II	I. Ho	suston Disaster Recovery Program	33
	A.	Direct Allocation	33
	B.	Connection to Unmet Needs	33
	C.	Houston Program Budget	36
	D.	Use of Funds	
	1.	Homeowner Assistance Program	37
	2.	Single Family Development Program	40

3.	Multifamily Rental Program	41
4.	Small Rental Program	42
5.	Homebuyer Assistance Program	44
6.	Buyout Program	45
7.	Public Services	47
8.	Economic Revitalization Program	48
9.	Planning	49
10.	Housing Administration	49
IV. Citi	zen Participation	51
Α.	Community Consultation	51
V. Appe	endix A: Projected Expenditures and Outcomes	52
VI. App	endix B: Consultations	56

I. Executive Summary

In response to Hurricane Harvey and the presidentially declared disaster, Congress appropriated more than \$5 billion to the State of Texas for recovery assistance. The Texas General Land Office (GLO) is applying for and administering these funds on behalf of the state. The GLO has made a direct allocation to the City of Houston (City) and Harris County, and therefore both the City and Harris County must develop a local action plan.

The City of Houston has followed the GLO's guidance and has created Houston specific information to be incorporated into various sections of the GLO's *State of Texas Plan for Disaster Recovery: Hurricane Harvey – Round 1* through a substantial amendment. The local information in the City's action plan includes local needs assessment, connection to unmet needs, local programs and requirements, local consultation, and expenditure timelines.

A summary of the unmet needs assessment is identified in the following table. This needs assessment aligns with the GLO's assessment, as feasible.

Table 1: Summary of Total Unmet Need – City of Houston

Category	Unmet Need	% of Unmet Need	CDBG-DR Investments*	% of Houston Program Allocation
Housing	\$5,741,049,341	55%	\$1,054,177,859	95%
Infrastructure	\$1,293,794,266	32%	\$0	0%
Economic	\$1,401,319,818	13%	\$60,000,000	5%
Total	\$10,490,817,727	100%	\$1,114,177,859	100%

^{*}Allocation amount does not include planning costs

There are additional gaps and unmet needs not reflected in the assessment. The City will continue to gather and refine information, such as data and public input, which will continue to inform the CDBG-DR process and programming. The following table shows the City of Houston's allocation of CDBG-DR funds.

Table 2: Total Allocation Budget – City of Houston

	Program	HUD Most Impacted Areas (80%)	State Most Impacted Areas (20%)	LMI Amount (70% of Total Allocation)	Total	% of Total Allocation by Program	% of Total Allocation	Total
Direct Programs	City of Houston	\$ 1,155,119,250	•	\$ 808,583,475	\$ 1,155,119,250	22.99%	45.19%	\$ 2,270,506,080
Direct Frograms	Harris County	\$ 1,115,386,830	•	\$ 780,770,781	\$ 1,115,386,830	22.20%	45.19%	\$ 2,270,300,000
Dire	ect Allocation Subtotal	\$ 2,270,506,080		\$ 1,589,354,256	\$ 2,270,506,080			
State Programs	State of Texas	\$ 2,202,967,136	\$ 550,741,784	\$ 1,654,496,406	\$ 2,753,708,920	54.81%	54.81%	\$ 2,753,708,920
Sta	te Allocation Subtotal	\$ 2,202,967,136	\$ 550,741,784	\$ 1,654,496,406	\$ 2,753,708,920			
		(City of Houston Pro	grams				
City of Houston Housing	Homeowner Assistance Program	\$ 385,028,859	-	\$ 269,520,201	\$ 385,028,859	7.66%	20,73%	\$ 1,041,754,416
	Single Family Development Program	\$ 200,000,000	-	\$ 140,000,000	\$ 200,000,000	3.98%		
	Multifamily Rental Program	\$ 314,979,000	-	\$ 220,485,300	\$ 314,979,000	6.27%		
	Small Rental Program	\$ 60,005,000	-	\$ 42,003,500	\$ 60,005,000	1.19%		
	Homebuyer Assistance Program	\$ 21,315,000	-	\$ 14,920,500	\$ 21,315,000	0.42%		
	Buyout Program	\$ 40,000,000	-	\$ 28,000,000	\$ 40,000,000	0.80%		
	Housing Admin	\$ 20,426,557	-	\$ 14,298,590	\$ 20,426,557	0.41%		
City of Houston Public Services and Economic	Public Services	\$ 60,000,000	•	\$ 42,000,000	\$ 60,000,000	1.19%	1.80%	\$ 90,264,834
	Economic Revitalization Program	\$ 30,264,834		\$ 21,185,384	\$ 30,264,834	0.60%	1.80%	\$ 90,204,834
City of Houston Planning	Houston Planning	\$ 23,100,000	-	\$ 16,170,000	\$ 23,100,000	0.46%	0.46%	\$ 23,100,000
City of Houston Allocation Subtotal		\$ 1,155,119,250	-	\$ 808,583,475	\$ 1,155,119,250			
Gi	rand Total Allocation	\$ 4,473,473,216	\$ 550,744,784	\$ 3,243,850,662	\$ 5,024,215,000	100%	100%	\$ 5,024,215,000

II. Needs Assessment

A. Cumulative Impact of Prior Disasters

Houston's flat terrain and topography make it vulnerable to flooding. Over the past decade, Houston has experienced several major flood events from hurricanes and storms. Hurricane Ike was a strong Category 2 storm when it made landfall in Galveston in 2008. Many residents lost power for several days, with approximately 95 percent of CenterPoint's 2.26 million customers losing power¹.

In 2015 and 2016, the region received unprecedented rainfall from several storms, which led to many neighborhoods experiencing flooding multiple times in a two-year period. During Memorial Day weekend and Halloween weekend in 2015, Houston experienced severe flooding from storms that impacted the wider Gulf Coast area. The President declared both events major disasters. In April and June 2016, Houston once again received record-breaking rainfall and experienced severe flooding. The President also declared these two flood events major disasters. Almost one third of the 16,000 buildings damaged in the 2015 and 2016 flood events were located outside the FEMA floodplains.

These flood events were followed by Hurricane Harvey in 2017. The cumulative impact of these disasters has been devastating in Houston and the scale of damage is unprecedented. Thousands of residential and commercial buildings have been damaged, infrastructure has been overwhelmed or destroyed, and there has been loss of life and property. According to estimates, no other area in the country has experienced this level of devastation from flooding and the cost associated with the impact of these disasters is at an extraordinary scale not experienced before.

B. Impact of Hurricane Harvey

Hurricane Harvey made landfall on the Texas coast as a category 4 hurricane on August 25, 2018, and as it moved inland it slowed and stalled over the Houston area. A heavy rain band developed over Fort Bend and Brazoria counties and spread into Harris County. The Houston area received unprecedented levels of rainfall in the next two days as the system remained stalled, dumping over 50 inches of rain in the area, according to the National Weather Service, making it a 1-in-1,000-year flood event. According to the National Hurricane Center, Harvey's rainfall is the highest-ever recorded rainfall for a tropical storm in the continental United States since rainfall records began in 1880.

While Hurricane Harvey did not cause extensive wind damage and power outages to Houston, it brought on prolonged and widespread flooding. The flood event initially lasted several days, and thousands of Houstonians had to evacuate their homes. Areas in Houston had flood water levels between 1 foot and 6 feet. According to HoustonRecovers.org, there were more than 8,500 calls to 911 on just one day, August 27, 2018, approximately 3,000 more than in an average day. Many Houstonians were rescued by emergency responders. Others were rescued by volunteers with access to large trucks and boats, including an ad hoc volunteer group of private boat owners known as the Cajun Navy. Neighborhoods in the Memorial and Energy Corridor area in West Houston, which is downstream from the Addicks and Barker reservoirs, remained under water for almost

¹ State Impact. (September 2013). Restoring Power: What Houston Learned from Ike. https://stateimpact.npr.org/texas/2013/09/12/restoring-power-what-houston-learned-from-ike

two weeks. Homes in these neighborhoods had flood water levels of 5 feet and over as water was released from the dams downstream into Buffalo Bayou over a period of several days.

An estimated 29 percent of the city's population was likely affected by Hurricane Harvey through damage to their homes from floodwaters. Over 24,000 families were displaced from their homes according to estimates of FEMA-funded hotel room statistics². This number vastly underrepresents the actual number of families displaced, as many people found shelter with family or in local shelters in religious community centers, rented units or recreational vehicles. It also excludes people who did not or could not seek FEMA's help. The days after the storm saw an estimated 37,000 people sheltering in over 270 Red Cross and partner facilities in Houston. There were 11,000 people sheltering at the George R Brown Convention Center alone³.

After the flooding subsided, the massive cleanup began. The City and its contractors removed over 2 million cubic yards of debris from gutted homes, buildings and ravaged neighborhoods, which is the amount that would fill 622 Olympic size swimming pools. Houstonians, as well as people from around the country, donated supplies and volunteer time to assist with short-term recovery efforts. The City and nonprofit organizations used Crisis Cleanup, an online collaborative disaster work order management platform, to coordinate volunteer efforts, assisting thousands of residents clean out their homes to prevent mold and other indoor hazards.

Harvey's impact is not limited to loss of life, property and infrastructure. There has been loss of economic activity and disruption to schools. The Houston Independent School district suffered damage to several schools, some of which had to close for the year, affecting 6,500 students. As floodwaters have receded, concerns about environmental impact of damaged petrochemical plants to the air and water quality in the city have also emerged.

The following map shows flooding above one foot in Houston during Hurricane Harvey.

²Kinder Institute of Urban Studies, (December 2017). What's Next for Houston After Harvey? https://kinder.rice.edu/2018/01/08/whats-next-for-houston-after-harvey

³ Fox News. (August 2017). Tropical Storm Harvey Evacuees Surge to Houston Shelter. http://www.foxnews.com/us/2017/08/30/houston-shelters-including-sports-stadiums-mosques-swell-with-harvey-evacuees.html

Legend Waller County 1ft Harvey Inundation Liberty County R/ECAPs Super Neighborhoods Majors Freeway - Federal & State - Grand Parkway City of Houston Housing & Community Development Department 1ft Harvey Inundation 69 Data Sources: Housing & Community Development Department, and the City of Houston GIS Disclaimer:
All data is prepared and made available for general reference purposes only and should not be used or relied upon for specific applications, without independent verification. applications, without independent verification. The City of Houston neither represents, nor warrants the data accuracy, or completeness, nor will the City of Houston accept fability of any kind in conjunction with its use. Map: 1088 Produced: 5/31/2018 GeoDesign & Planning Solutions Fort Bend County Brazoria County

Figure 1: Hurricane Harvey 1-Foot Inundation Map

C. Demographic Profile of Impacted Counties

Houston has a population of 2.2 million and is part of the fastest growing and most ethnically and culturally diverse metropolitan area in the country⁴. Houston comprises more than one fourth of the combined population of the 49 CDBG-DR Eligible Counties. The median household income for Houston is lower than Texas, but the median rent and median value of owner-occupied units is almost equal to Texas. This combination of low-incomes and high housing costs mean that housing affordability is an even greater challenge for Houston than other areas in the state.

According to the 2016 American Community Survey estimates, over 22 percent of the population is African American, almost 7 percent is Asian, 58 percent is White, and 12 percent is two or more races or some other race. Close to 45 percent of Houston's population is Hispanic or Latino. The population identifying as Hispanic or Latinos are the racial/ethnic majority in Houston, which differs from the State and combined 49 Eligible Counties.

Houston's population is changing and almost one third of Houston's residents are immigrants. An estimated 14 percent of all households, or 116,473 households, in Houston have limited English proficiency. This means that these residents face a language barrier and may require additional support during the recovery process. They may also have not been able to apply for immediate assistance from FEMA and therefore, may not be represented in the FEMA Individual Assistance data, which is used in this document to determine housing needs in Houston.

Approximately 22 percent of adults in Houston lack a high school diploma, which is much higher than the percentage of adults in Texas who lack a high school diploma. The median household income in Houston is \$47,010. Poverty is defined each year by the U.S. Department of Health and Human Services; in 2017, families of four making below \$24,600 in the 48 contiguous states were identified as in poverty. Nearly 22 percent of people live below the poverty line in Houston compared to only 16 percent in the state.

The following table provides a summary of the demographic and housing information in Houston in comparison with demographic and housing information from Texas.

6

⁴ Kinder Institute of Urban Studies, (2018). The 2018 Kinder Houston Area Survey. https://kinder.rice.edu/sites/g/files/bxs1676/f/documents/Kinder percent20Houston percent20Area percent20Survey percent202018.pdf

Table 3: 2016 Demographic Statistics for Texas and Houston from the U.S. Census Bureau

	Texas	City of Houston			
Fact	Estimates	Estimates	Percent of Area		
Population, 2016	27,862,596	2,240,582	8% of Texas Population		
Population, percent change – April 1, 2010, (estimates base) to July 1, 2016	10.80%	7%	Торинанон		
Persons under 5 years, percent, 2016	7.20%	175,167	7.8% of City		
Persons under 18 years, percent, 2016	26.20%	567,297	25.3%		
Persons 65 years and over, percent, 2016	12.00%	219,012	10.0%		
White alone, percent, 2016	79.40%	1,305,482	58.3%		
Black or African American alone, percent, 2016	12.60%	511,398	22.8%		
American Indian and Alaska Native alone, percent, 2016	1.00%	8,047	0.4%		
Asian alone, percent, 2016	4.80%	149,265	6.7%		
Native Hawaiian and Other Pacific Islander alone, percent, 2016	0.10%	1,256	0.1%		
Two or More Races, percent, 2016	1.90%	44,986	2.0%		
Hispanic or Latino, percent, 2016	39.10%	992,886	44.3%		
White alone, not Hispanic or Latino, percent, 2016	42.60%	562,237	25.1%		
Housing units, 2016	10,753,629	937,245			
Owner-occupied housing unit rate, 2012-2016	61.90%	359,118	38.0% of Housing Unit		
Median value of owner-occupied housing units, 2012- 2016	\$142,700	\$140,300			
Median gross rent, 2012-2016	\$911	\$898			

	Texas	City of Houston	1
With a disability, under age 65 years, percent, 2012-2016	8.10%	136,693	6.0%
Median household income (in 2016 dollars), 2012-2016	\$54,727	\$47,010	
Median household income for owner- occupied units (in 2016 dollars), 2012- 2016	\$70,980	\$71,418	
Median household income for renter- occupied units (in 2016 dollars), 2012- 2016	\$36,330	\$35,250	
Persons in poverty, percent	15.60%		21.9%
Cost burdened owner- occupied units, 2012- 2016	21.17%	84,246	23.46% of owner- occupied units
Cost burdened renter- occupied units, 2012- 2016	44.35%	223,952	47.44% of renter-occupied units
Land area in square miles, 2010	261,231.71	600	6.7% of Metro Area

Source: City of Houston from American Community Survey 2012-2016.

D. Low- and Moderate-Income Analysis

The following map identifies census block groups that have a low- and moderate-income population of 51 percent or more in the City of Houston using HUD's 2017 Low- and Moderate-Income Summary Data (LMISD). It also shows the Racial and Ethnically Concentrated Areas of Poverty (R/ECAPs), defined by HUD as census tracts where more than half the population is non-White and 40 percent or more of the population is in poverty.

Figure 2: Percentage of LMI Population by Block Group with R/ECAPs

E. Social Vulnerability Index

The following map of the City of Houston identifies the communities that will most likely need support before, during, and after a hazardous event, as determined by the Social Vulnerability Index (SoVI). Census tracts that rank in the top 80 percent nationally are communities marked as having a "High" social vulnerability. In Houston, areas with high vulnerability somewhat correspond with low- and moderate-income areas and areas that are predominately minority, including Racial and Ethnically Concentrated Areas of Poverty (R/ECAPs).

Figure 3: Social Vulnerability Index with R/ECAPs for City of Houston

F. Housing Impact

1. Real Estate Market

One of the strongest areas of the Houston economy is the real estate sector. Total property sales have been increasing steadily in recent years. According to the American Community Survey, there are over 930,000 housing units in Houston with a homeowner vacancy rate of 1.9 and a rental vacancy rate of 7.7. The median price for an owner-occupied home is \$140,300. Hurricane Harvey caused home sales to fall somewhat in August 2017, however, the market rebounded immediately and saw increases in home sales from the same period the previous year⁵. According to the Texas A&M Real Estate Center, Houston continues to lead nationally in the number of permits issued for single family home building. In 2018, single family construction permits are estimated to increase by 14 percent. The 1991-2017 growth average has been close to 6 percent.

Despite having a strong market for residential homes, Houston is a majority renter city with almost 57 percent of Houstonians renting homes. The median gross rent is \$898 and almost half of all renters are housing cost burdened, meaning over 30 percent of their household income is spent on housing. While home sales have been robust and over 99 percent of homes have complete plumbing and kitchen facilities, most of the housing stock in the city is aging. Over half (56 percent) of all the homes in Houston were built before 1979. That is a significantly large percentage compared to the housing stock in the rest of the state, where approximately 41 percent of the homes are built before 1979.

The demand for housing, especially affordable homes, in Houston was high even before Hurricane Harvey impacted the city. Since Hurricane Harvey, the housing supply has decreased due to uninhabitable, flooded homes. This, in turn, has further decreased the already limited supply of affordable homes as a growing number of renters and buyers compete for a reduced supply of units.

Over half of the 830,000 households were housing cost burdened in the years leading up to Harvey.⁶ This number is expected to rise even higher in 2018 as a result of Harvey's impact on housing affordability in Houston. Renters in Houston are far more cost burdened than owners- 23 percent of owner-occupied housing units have cost burdened residents where as 47 percent of renter-occupied housing units have cost burdened residents. A person is considered housing cost burdened when they spend more than 30 percent of their income on housing expenditures such as rent or mortgage.

The decreasing number of available units and heightened demand means that the gap between the supply of and demand for housing is greater than it was prior to Hurricane Harvey.

⁵ Greater Houston Partnership Research (2017). Houston Economic Highlights. http://www.houston.org/assets/pdf/economy/Economic-Highlights-2017-web.pdf

⁶ Houston Chronicle, February 2017 Putting numbers on Houston's demand for more affordable housing, https://www.chron.com/business/texanomics/article/Putting-a-number-on-Houston-s-affordable-housing-10945884.php

2. Homelessness

The City of Houston has been working to reduce homelessness over the past several years. The City has utilized various sources of funds to undertake programs that help vulnerable populations at risk of becoming homeless and persons who are homeless and need shelter and public services. Recently, the City has partnered with the Houston Housing Authority to administer a tenant based rental assistance program funded by HOME Investments Partnership Program (HOME), which has helped households at risk of becoming homeless stay in their homes. Several public service activities, such as health care services for the homeless, day shelter programs, and other homeless shelter programs funded through Community Development Block Grants (CDBG), have helped provide homeless persons access to shelter and needed services. The City continues to utilize the Emergency Solutions Grant (ESG) to fund housing relocation and stabilization services for rapid-rehousing, prevent homelessness through providing rent and utilities assistance and provide emergency shelter services.

Along with HOME, CDBG and ESG funds, Houston has also utilized the Housing Opportunity for Persons with AIDS (HOPWA) and Homeless Housing and Services Program (HHSP) funds to provide assistance to homeless persons and families and those at risk of becoming homeless through rental assistance, housing placement and shelter services, and healthcare services. Since 2012, the City has worked closely with community partners to create and provide permanent supportive housing.

The Coalition for the Homeless of Houston/Harris County (Coalition) provides leadership in the development, advocacy, and coordination of community strategies to prevent and end homelessness. It also serves as the lead agency for the Houston/Harris County Continuum of Care and conducts a Point-In-Time (PIT) Count of sheltered and unsheltered persons experiencing homelessness in Houston, Harris County, Fort Bend County, and Montgomery County area once a year over a three-day period. The purpose of the PIT Count is to determine the number of persons experiencing homelessness, as defined by HUD.

From 2011 to 2017, the number of sheltered and unsheltered homeless persons in Houston, Harris County, and Fort Bend County decreased by 60 percent, from 8,538 to 3,412 persons, according to the Coalition. In addition, unsheltered chronic homelessness decreased by 82 percent. In 2017, 39 percent of the unsheltered homeless individuals had a high school diploma or GED; 21 percent had some college or a college degree or higher; 25 percent of unsheltered homeless individuals reported no income; and 20 percent reported panhandling for income.

On May 23, 2018, the Coalition released the PIT Count for 2018. It shows the number of homeless has increased by 15 percent in one year, from 3,605 to 4,143 of persons. While the PIT counts have increased in the Gulf Coast region and other areas in Texas between 2017 and 2018 counts, the increase has been the highest in the Houston region. This increase in the number of homeless persons in the Houston area is assumed to be a direct impact of Hurricane Harvey. Almost one in five (18 percent) of unsheltered homeless individuals reported Hurricane Harvey as their reason for being homeless. It is important to note that the homeless count does not take into consideration those living in a temporary housing situation, such as staying with family or friends. The homeless count likely underestimates the total number of homeless persons.

Although few units of homeless housing were damaged due to Hurricane Harvey, there is a great need for additional resources for homeless housing and services since the disaster. First, the number of homeless persons has increased for the first time in seven years, as seen in the PIT Count. Second, some families and individuals who found temporary housing, such as those living with family or friends after Hurricane Harvey, are at risk of becoming homeless over the next year as their temporary housing becomes unavailable or inadequate. Finally, the housing market has tightened, leaving even fewer units than before available as housing for the homeless or those atrisk of becoming homeless.

3. Social Services: 2-1-1 Texas Program

The United Way of Greater Houston operates the 2-1-1 helpline for the area. Between August 28 and October 10, 2017, 136,000 residents called 2-1-1, and a total of 51,596 unique callers requested service referrals due to the impact of Hurricane Harvey. The month after the storm had the greatest number of calls with 21,233 in the first week and 1,801 a little over a month and a half after the storm. Most calls requested referrals or information for Disaster Supplemental Nutrition Assistance Program (D-SNAP) and other food assistance, temporary financial aid, shelter, and disaster unemployment assistance.

4. Insurance

The Texas Department of Insurance (TDI) made a presentation to the Texas Senate Business and Commerce Committee in January 2018 about insurance and Hurricane Harvey. TDI compiled information from private insurers, Texas Windstorm Insurance Agency, and the Texas FAIR Plain for all personal and commercial lines of insurance, but this information was reported only by county. Although the City of Houston is in Harris, Fort Bend, and Montgomery counties, the majority of Houston's 2.2 million residents reside in Harris County. In this section, Harris County, including Houston, is used to represent the need in Houston, in the absence of Houston only information.

The following table includes information about Hurricane Harvey insurance claims in Harris County. Personal lines include homeowners insurance, residential dwelling insurance, mobile homeowners insurance, and personal automobile insurance. Other lines include other types of insurance like business, commercial, and crop insurance.

Table 4: Hurricane Harvey Insurance Claims for Harris County including Houston

	Number of Claims	Amount of Losses Paid	Amount of Losses Incurred
Personal Line of Insurance	234,168	\$1,136,071,404	\$1,556,882,087
Other Lines of Insurance	49,461	\$1,000,655,816	\$4,002,476,765

_

⁷ Kinder Institute Research, November 2017, Map: 211 Calls During and After Harvey. https://kinder.rice.edu/2017/11/09/map-211-calls-during-and-after-harvey/#.WgSOflWnGUl

The Texas FAIR Plan Association (TFPA) provides limited coverage for one- and two-family residential dwellings, townhouse units, and condominium units that meet certain underwriting standards. TFPA provides residential property insurance to Texas residents in areas designated by the Commissioner of Insurance as underserved. TFPA policy counts grew 12 percent annual from 2010 to mid-2015, especially in the greater Houston area, as insurance companies reevaluated their exposure to catastrophes.

The following TFPA information from May 2018 is subset of the information reported from TDI. The total indemnity payments in Houston related to Hurricane Harvey, which are the losses paid or expected to be paid directly to an insured for first-party coverages, totaled over \$14 million. Paid expenses, which are expenses of adjusting claims that cannot be charged against specific claims, totaled over \$8 million. The average paid claim was \$1,106 in Houston.

Table 5: Texas FAIR Plan Association Claims in the City of Houston Related to Hurricane Harvey

	New Claims	Closed Claims	Open Inventory	Percent Closed	Paid Indemnity	Paid Expense	Average Paid
Houston	8,221	8,121	100	99%	\$14,857,961	\$8,345,920	\$1,106

Insurance is one way that many households begin to recover from a disaster. But, many Houstonians don't have insurance, and those that do may not have filed a claim or closed the claim without payment because the damage fell below the deductible or the damage was not covered by the policy.

5. National Flood Insurance Program

The following information was provided to Houston by FEMA in May 2018. Similar to the statewide National Flood Insurance Program (NFIP) claims, there was an increase in NFIP claims in Houston as a direct result of Hurricane Harvey. More than 882 (3 percent) of claims remained active/open with more than 21,374 (83 percent) claims closed. There are approximately 3,419 (13 percent) of claims that are closed without payment. The total assessed damage for NFIP claims was more than \$2.957 billion. In total, more than \$2.756 billion has been paid out on claims made during August to December 2017 with the average of all payments being \$107,359.

Table 6: NFIP Claims Filed in Houston by Date of Loss – City of Houston

			, =				
	August	September	October	November	December	Total	
Claims	6,609	61	4	0	0	6,674	
with							
Repetitive							
Loss							
Total	25,515	351	17	6	7	25,896	
Claims							

6. Texas Windstorm Insurance Association

For Houston, the impacts from Harvey were mostly from flooding, and because the wind intensity had subsided after Hurricane Harvey hit the coast of Texas, only a minimal number of households had damage due to wind. There were no Texas Windstorm Insurance Association (TWIA) claims in the City of Houston, as Houston falls outside of the coverage area.

7. Small Business Assistance (SBA) Disaster Home Loans

Homeowners and renters whose property was damaged by a declared disaster can apply for a Small Business Assistance (SBA) low-interest, disaster related home loan. The GLO provided SBA Disaster Home Loan data from January 28, 2018 to the City of Houston in May 2018. For the damaged properties in Houston, the total approved loan amount was \$718,372,700, and the total amount of applicants' verified loss was \$1,541,774,861.

8. Housing Assistance (PHA) Data

The Houston Housing Authority (HHA) provided the following information to the City of Houston in May 2018. Hurricane Harvey damaged approximately 18 percent of units owned by HHA. The following tables give details of Hurricane Harvey's impact to HHA properties.

Table 7: Houston Housing Authority Public Housing Damages

Public Housing	Total Number of Units	Number and Type of Units		Number of Damaged	Type of Damages in Damaged Units		Type of Damages in Common Areas/ Office/ Other	
		Public Housing	Tax Credit/ Market	Units	Flood	Leaks	Flood	Leaks
Clayton Homes	296	296	0	112	112	0	0	0
Forest Green	100	100	0	84	84	0	1	1
Irvinton Village	318	318	0	10	10	TBD	0	0
Allen Parkway Village/HOA PV	500	500	0	80	0	80	1	4
Historic Rental Initiative	40	40	0	1	0	1	0	0
Bellerive	210	210	0	0	0	0	0	0
Cuney Homes	553	553	0	18	0	18	0	9
Ewing Apartments	40	40	0	0	0	0	0	0
Fulton Village	108	108	0	38	0	38	0	0
Heatherbrook	176	53	123	27	0	27	0	0
Kelly Village	270	270	0	0	0	0	0	1
Kennedy Place	108	108	0	17	0	17	0	2
Lincoln Park	250	200	50	27	0	27	0	0
Lyerly	199	199	0	0	0	0	0	0
Oxford Place	250	230	20	16	0	16	0	0
Victory	100	100	0	27	0	27	0	0
Total	3,518	3,325	193	457	206	267	2	17

Table 8: Houston Housing Authority Damages to Tax Credit Properties

Tax Credit Property	Total Number of Units	Number of Damaged	Type of D Damage		Type of Da Com Areas/Off	mon
	of Chits	Units	Flood	Leaks	Flood	Leaks
2100 Memorial	197	197	0	TBD	1	0
Mansions at Turkey Creek	252	71	44	27	5	1
Sweetwater	260	73	0	73	0	0
Uvalde Ranch	244	74	74	0	1	0
Peninsula Park	280	TBD	0	TBD	0	0
Pinnacle	250	0	0	0	0	0
Villas at Winkler	234	172	0	172	0	0
Willow Park	260	0	0	8	0	0
Total	1,977	587	118	280	7	1

Table 9: Houston Housing Authority Damages to Project Based Voucher Properties

PBV Property	Total Number of Units	Number of Damaged Units	Type of Damages in Dama Units	
	of Units	Damageu Units	Flood	Leaks
Long Drive	100	12	0	12
Telephone Road	200	0	0	0
Total	300	12	0	12

In summary, HHA had a total of 1,056 damaged units, and 392 families using tenant-based vouchers were displaced from their homes. After Hurricane Harvey, HHA inspected 910 housing units in the Housing Choice Voucher Program of which 392 units, or 47 percent of the housing units in the Housing Voucher Choice Program, failed inspection and the family had to move out. Furthermore, HHA has paid over \$1.2 million on 268 units at 17 properties for Housing for Harvey, a collaboration between the City, Harris County, and other partners to provide non-congregate shelter for Harvey impacted families. Due to the strain put on the Voucher Program, the housing authorities from Oklahoma City, Oklahoma, and Cambridge, Massachusetts have helped Houston by lending vouchers to Harvey-impacted families.

Table 10: Summary of Houston Housing Authority Current Damage Assessments

, , , , , , , , , , , , , , , , , , ,	Number of Units Damaged/Families Displaced
Public Housing	457
Tax Credit	587
Multifamily Project Based Voucher	12
Tenant Based Voucher Families Displaced	392
Total	1,448

Besides damage to living quarters, many properties also had extensive damage to common areas and non-residential buildings (administrative, maintenance, etc.), which are essential to the

functioning of a housing development. Total estimated amount of damages for Houston Housing Authority alone is about \$50 million. Damage to many units and buildings are extensive and will require reconstruction. Therefore, the unmet need estimates for repair underestimates the real need of rebuilding housing units that have been damaged repeatedly over the past several years.

Table 11: Estimated Repair Cost of Houston Housing Authority Public Housing Units

Property	Estimated Repair Cost
APV/HOAPV	\$464,000.00
Bellerive	\$5,000.00
Clayton Homes	\$14,445,300.00
Cuney Homes	\$55,000.00
Forest Green	\$3,972,146.75
Fulton Village	\$185,000.00
Heatherbrook	\$288,500.00
Historic Oaks	\$250,000.00
ННА	\$516,000.00
Irvinton Village	\$1,936,000.00
Kennedy Place	\$125,000.00
Lincoln Park	\$160,000.00
Oxford Place	\$85,000.00
Sweetwater Point	\$1,399,500.00
Victory Place	\$40,000.00
Total	\$23,926,446.75

Table 12: Estimated Repair Cost of Houston Housing Authority Tax Credit/Project Based Voucher Units

Property	Estimated Repair Cost
2100 Memorial	\$16,013,400.00
Long Drive	\$63,860.00
Mansions at Turkey Creek	\$3,644,500.00
Peninsula Park	\$59,500.00
Pinnacle on Wilcrest	\$11,500.00
Telephone Road	\$12,000.00
Uvalde Ranch	\$3,257,000.00
Villas on Winkler	\$2,383,500.00
Willow Park	\$15,595.00
Total	\$25,460,855.00

HHA has applied for Public Assistance in the amount of the damages illustrated above. The following calculation, prescribed by the GLO, shows the need for HHA.

Table 13: Public Assistance Total Cost and Need for Houston Housing Authority

PA Category (Houston Housing Authority)	Approx. PA Cost	10 percent Local Match	15 percent Resiliency on Approx. Cost	Total Need (Local Match + Resiliency)
E – Buildings and Equipment	\$49,387,302	\$4,938,730	\$7,408,095	\$12,346,826
Total	\$49,387,302	\$4,938,730	\$7,408,095	\$12,346,826

The need for HHA is much greater than just the repair costs due to Hurricane Harvey damage. In addition to the impacts from Hurricane Harvey, some of HHA's units were impacted by flooding events in 2015 and 2016, as well. This has depleted many developments' reserves for repair. Due to flooding impacts, some developments may need to be reconstructed to prevent future flooding. These costs have not been included above. The unmet needs of public housing will be prioritized, and further information will be detailed in program guidelines.

9. FEMA Individual Assistance

FEMA Individual Assistance (IA) data from February 2, 2018, received from the GLO in May 2018, was used to quantify all housing applicants impacted by Hurricane Harvey. This information was then used to calculate the unmet needs for housing, based on the same methodology that the GLO used.

According to HUD, only the most impacted homes are to be included in calculations for unmet housing needs. Owner-occupied homes are determined to be most impacted if they have real property damage of \$8,000 or more. Rental units are determined to be most impacted if they have personal property damage of \$2,000 or more. The FEMA verified loss amount was used as a proxy for real property damage and personal property damage, as the data received from the GLO was limited to the FEMA verified loss. The following are the HUD determined categories of FEMA inspected most impacted homes.

Owner-occupied Homes

- Major-Low: \$8,000 to \$14,999 of FEMA verified loss
- Major-High: \$15,000 to \$28,800 of FEMA verified loss
- Severe: Greater than \$28,800 of FEMA verified loss

Renter-occupied Homes

- Major-Low: \$2,000 to \$3,499 of FEMA verified loss
- Major-High: \$3,500 to \$7,499 of FEMA verified loss
- Severe: Greater than \$7,500 of FEMA verified loss

To calculate the unmet housing need, the number of housing units determined as the most impacted are multiplied by the multiplier amount corresponding to that category. Houston used multipliers provided by HUD. These multipliers were determined using SBA estimated median repair costs in each of the Major-Low, Major-High, and Severe categories less assumed assistance from FEMA and SBA.

Table 14: Unmet Need Multiplier by Damage Category

Category	Multiplier Amount
Major-Low	\$58,956
Major-High	\$72,961
Severe	\$102,046

Approximately 258,437 applicants in Houston applied to FEMA for assistance. This is approximately 28.8 percent of the total applicants for FEMA assistance in Texas. Almost 20 percent of all owner applicants in Texas were in Houston, and almost 38 percent of all the renter applicants in Texas were in Houston. Of the total number of applicants in Houston, 75,887 had a FEMA value loss (FVL) over \$0, which is 26 percent of those applicants with FVL over \$0 in Texas.

The total number of owner-occupied applicants in Houston with over \$8,000 in FVL is 22,476. The total number of renter applicants in Houston with over \$2,000 in FVL is 14,878. Over half (51 percent) of the owner applicants received a FVL over \$0, which is much higher than the number of renter applicants receiving a FVL over \$0, at only 18 percent. This may indicate that renter needs are under-represented in FEMA IA estimates.

Table 15: Total IA Applications in the City of Houston

Occupancy Type	Total Applications	FEMA Verified Loss (FVL) Over \$0	Applicants with Unmet Need
Owner	88,282	45,084	22,476
Renter	168,723	30,765	14,878
N/A	1,432	28	0
Total	258,437	75,877	37,354

a. Total Unmet Need

The following table provides a breakdown of total unmet needs for owner- and renter-occupied households using GLO's methodology to calculate unmet need. It provides the damage category and the total count of unmet need for those three categories as previously defined.

Table 16: Category of Unmet Needs by Owner-Occupied and Renters for City of Houston

Damage Category/ Multiplier	Total Count	Total Owner- Occupied and Rental Unmet Needs	Owner- Occupied Count	Total Owner Occupied Unmet Need	Rental Count	Total Rental Unmet Needs
Major-Low: \$58,956	12,598	\$742,727,688	7,392	\$435,802,752	5,206	\$306,924,936
Major-High: \$72,961	18,364	\$1,339,855,741	10,370	\$756,605,570	7,994	\$583,250,234
Severe: \$102,046	6,392	\$652,278,032	4,714	\$481,044,844	1,678	\$171,233,188
Total	37,354	\$2,734,862,524	22,476	\$1,673,453,166	14,878	\$1,061,408,358

As defined by the table, the owner-occupied unmet need in dollars is \$1.67 billion (61 percent) and the renter unmet need is \$1.06 billion (39 percent), resulting in a total unmet need of \$2.73 billion.

Approximately 49 percent of the unmet need population is in the LMI category. The unmet need for the LMI population is over \$1.3 billion. The unmet need by income category for Houston applicants can be seen in the following table.

Table 17: Unmet Need by Income Category/Owner-Occupied and Renter for City of Houston

Income Category	Count	Unmet Need	Percent of Count	Percent of Unmet Need
0-30%	8,723	\$619,561,377	23%	23%
31-50%	4,575	\$322,882,375	12%	12%
51-80%	5,480	\$388,017,580	15%	14%
Above 80%	12,964	\$987,774,019	35%	36%
Not Reported	5,612	\$416,632,607	15%	15%
Total	37,354	\$2,734,861,524	100%	100%

b. Owner Occupied Unmet Need

Approximately 35 percent of the owner-occupied unmet need is in the LMI category. For owners, the unmet need for the LMI population is over \$596 million. The unmet need by income category for owner-occupied households for Houston can be seen in the following table. Findings from this data have helped Houston better develop programs for homeowners, such as Homeowner Assistance, Single Family Development, Homebuyer Assistance, and Housing Buyout.

Table 18: Owner Unmet Need by Income Category for City of Houston

Income Category	Count	Unmet Need	Percent of Count	Percent of Unmet Need
0-30%	3,194	\$222,356,274	14%	13%
31-50%	2,230	\$156,016,730	10%	9%
51-80%	3,095	\$217,915,740	14%	13%
Above 80%	10,428	\$806,736,918	46%	48%
Not Reported	3,529	\$270,427,504	16%	16%
Total	22,476	\$1,673,453,166	100%	100%

The following map shows this unmet need for owners in the City of Houston by census tract.

Figure 4: Owner Unmet Need by Income Category for City of Houston

c. Renter Occupied Unmet Need

The percentage of renter households within LMI categories was analyzed and approximately 69 percent of the unmet need is in the less than 80 percent LMI category. The unmet need for the LMI population is over \$734 million for renters. The unmet need by income category for renters in Houston is illustrated in the following table. This information informed the Multifamily Rental Program and the Small Rental Program, which are designed to provide funds for rehabilitation, reconstruction, and new construction of affordable rental homes for residents or in areas impacted by Hurricane Harvey. It also informed the Single Family Development and Homebuyer Assistance Programs, as some renters may transition into homeownership.

Table 19: Renter Unmet Need by Income Category for City of Houston

Income Category	Count	Unmet Need	Percent of Count	Percent of Unmet Need
0-30%	5,529	\$397,198,669	37%	37%
31-50%	2,345	\$166,865,645	16%	16%
51-80%	2,385	\$170,101,840	16%	16%
Above 80%	2,536	\$181,037,101	17%	17%
Not Reported	2,083	\$146,205,103	14%	14%
Total	14,878	\$1,061,408,358	100%	100%

The following map shows this unmet need for renters in the City of Houston by census tract.

Figure 5: Renter Unmet Need by Income Category for City of Houston

d. Total Unmet Need Using HUD's Methodology

As required by the Federal Register, Vol. 83, No. 28, February 9, 2018, grantees are prohibited from providing CDBG-DR assistance for the rehabilitation or reconstruction of a house if the combined households income is greater than 120 percent Area Median Income (AMI) or the national median, the property was located in a floodplain at the time of the disaster, and the property owner did not maintain flood insurance on the damaged property, even when the property owner was not required to obtain and maintain such insurance.

HUD, through the Federal Register, indicates how to calculate unmet need for owners and renters. HUD specifies that owners have an unmet need if they have a real property flood value loss of \$8,000 or greater and either 1) live outside of a floodplain without flood insurance or 2) live inside a floodplain without flood insurance and have a household income of less than 120% AMI. HUD identifies renters with an unmet need as those households with a personal property flood value loss of greater than \$2,000 and have a household income less than 50% AMI. The dollar amounts used are for HUD's calculation of unmet need and do not impact eligibility of the program.

The following table provides a breakdown of owners in a floodplain with no flood insurance by income category. The number of IA FEMA applicants that show an unmet need totals 37,354. The total number of most impacted owners that are in a floodplain with no flood insurance totals 2,994 (8 percent). Most owners living in the floodplain without insurance are families making below 120% AMI, with the total number households above 120% AMI at 520 and the total of owners below 120% AMI at 1,980.

Table 20: Owners in a Floodplain with No Flood Insurance by Income Category

Income Category	Count	Unmet Need	Percent of Count	Percent of Unmet Need
0-30%	659	\$47,052,274	22%	22%
31-50%	425	\$30,405,015	14%	14%
51-80%	560	\$40,055,395	19%	18%
81-120%	336	\$24,031,081	11%	11%
Above 120%	520	\$39,942,135	17%	18%
Not Reported	494	\$37,423,554	17%	17%
Total	2,994	\$218,909,454	100%	100%

10. City of Houston's Floodplain Management Office

The City of Houston's Floodplain Management Office is responsible for administering the provisions in the City's Floodplain Ordinance, which includes making determinations regarding substantially damaged buildings in the 100-year floodplain in the city limits of Houston. A home is considered substantially damaged when the cost to repair it is more than 50 percent of the market value of the home. As of May 2018, approximately 1,944 homes in Houston were considered substantially damaged.

The City will not issue permits for repairs to homes considered to be substantially damaged unless the owner demonstrates how the home will be in compliance with the City's Floodplain Ordinance. To comply, these homes must be elevated or reconstructed at a higher elevation. Although substantially damaged homes may have received assistance from FEMA or other sources, because there are additional requirements from the City, for safety reasons, there is an additional unmet need for these property owners who must elevate or rebuild, rather than just repair damages.

11. Harris County Flood Control District Home Buyout Program

The Harris County Flood Control District (HCFCD) is a special purpose district that provides flood damage reduction projects in Harris County, including in the City of Houston. HCFCD administers a Home Buyout Program to reduce flood damages by purchasing and removing homes located several feet deep in the floodplain where flood damage reduction projects are not cost effective or beneficial. HCFCD has 24 Buyout Areas of Interest within the city limits of Houston, where homes are considered hopelessly deep in the floodplain. Once these homes are purchased, HCFCD will demolish the homes and keep the areas for flood mitigation. As of May 2018, there are 2,033 privately owned parcels within these 24 areas. Of these, there are 1,398 parcels with structures and 629 parcels are vacant lots. There is a need to purchase these parcels to remove these households from areas that are flooding hazards.

12. Summary of Housing Unmet Need

The City of Houston is still analyzing the best available data to determine unmet housing need. Based on the information in this section, the City of Houston is showing a need that is much more than the City's current allocation of CDBG-DR funds. The City is working with consultants to analyze more detailed data from a variety of sources. The analysis will be available at a later date and will be considered during the development of program guidelines.

G. Infrastructure Impact

Hurricane Harvey has impacted Houston's infrastructure and caused damage to water system facilities, roads, bridges, and parks. In addition to direct damage to infrastructure caused by flooding, aging or under-sized infrastructure can also lead to flooding in residential homes and other structures. Houston Public Works (HPW) has inspected various infrastructure systems in the city since Harvey and continues to monitor these systems and facilities for needed repairs. Additional assessments of the infrastructure system are planned in the future. These assessments will include mitigation needed to protect from damages caused by future flooding events and adaptation for future infrastructure.

Like the GLO, Houston has prioritized housing unmet need in this Action Plan. The City anticipates receiving additional federal funds in 2019, specifically additional CDBG-DR funds as referenced in Public Law 115-123, to address a variety of activities related to mitigation, which is anticipated to be used to address a variety of unmet needs including infrastructure.

1. FEMA Public Assistance

The FEMA Public Assistance (PA) data is the best available data set to determine infrastructure need after Hurricane Harvey. The City of Houston used the GLO's methodology to calculate infrastructure unmet need by adding the local match and resiliency cost of projects assisted through FEMA's Public Assistance. The Local Match is 10 percent of the approximate public assistance cost and Resiliency is 15 percent of the approximate public assistance cost. The following PA cost estimates and unmet need calculations are based on data from the FEMA Grants Portal Damage Inventory on December 4, 2017.

Table 21: Total Cost and Need by Public Assistance Category for City of Houston

PA Category (City of Houston)	Approx. PA Cost*	10 percent Local Match	15 percent Resiliency on Approx. Cost	Total Need (Local Match + Resiliency)
A – Debris Removal	\$259,459,255	\$25,945,926	\$38,918,888	\$64,864,814
B – Emergency Protective Measures	\$140,307,363	\$14,030,736	\$21,046,104	\$35,076,840
C – Roads and Bridges	TBD	TBD	TBD	TBD
D – Water Control Facilities	TBD	TBD	TBD	TBD
E – Buildings and Equipment	\$78,467,346	\$7,846,735	\$11,770,102	\$19,616,837
F – Utilities	\$80,560,302	\$8,056,030	\$12,084,045	\$20,140,075
G – Parks, Recreational Facilities, and Other Items	\$32,000,000	\$3,200,000	\$4,800,000	\$8,000,000
Z. Direct Administrative Costs	TBD	TBD	TBD	TBD
Total	\$590,794,266	\$59,079,427	\$88,619,139	\$147,698,566

^{*}Costs based on 12/4/17 data for the FEMA Grants Portal Damage Inventory. Total Public Assistance is estimated to be \$2.4 billion.

As of the end of May 2018, the City of Houston had received \$163,016,399 from FEMA for two PA categories, A – Debris Removal and B – Emergency Protective Measures. It is anticipated that in the future the City of Houston will submit additional damages for FEMA PA grant assistance in the following categories: C – Roads and Bridges, D – Water Control Facilities, and Z – Direct Administrative Costs. It is estimated the total Public Assistance costs will be 2.4 billion. The total need in the PA category of \$147,698,568 is an underestimation of the total infrastructure need in Houston.

The City has also received \$100 million in insurance proceeds, which will be used to address damage to City owned buildings and assets caused by Hurricane Harvey. An apportionment and allocation methodology was submitted to FEMA on May 29, 2018, and upon approval, these proceeds will be used for City facility repairs and business interruption reimbursements. In addition, the City received a grant award from the Office of the Governor in the amount of \$50 million. These funds are budgeted for local, non-federal cost share of debris removal cost for Category A FEMA Public Assistance for \$25 million, the purchase of additional flood insurance for \$10 million, and deductible payments on current insurance policy for damage to municipal property for \$10 million.

2. Texas Hazard Mitigation Grant Program (HMGP)

The City of Houston has submitted Notice of Intents to the state HMGP for various mitigation projects with an estimated total cost of \$703 million. These projects include constructing detention basins and diversion channels; reconstructing streets and utilities; removing structures from the floodplain through buyouts, elevations, and rebuilding; and dredging of waterways. The City will be submitting full applications for these projects soon. The HMGP provides assistance for 75 percent of the project cost and requires a local match for the remaining costs. This means that Houston will have to provide a match of or has an unmet need of approximately \$175 million for infrastructure mitigation projects.

Table 22: Total Cost of HMGP Projects for City of Houston

	Cost	Funding Source	Unmet Need (25% Local Match)
Hazard Mitigation Projects	\$703,000,000	FEMA-HMGP	\$175,750,000

3. Summary of Infrastructure Unmet Need

The current estimated infrastructure unmet need for Houston, as calculated by the method suggested by GLO, is \$198,448,568. This does not include all infrastructure unmet need in Houston related to Hurricane Harvey.

Houston's unmet infrastructure need also includes a variety of unfunded but needed infrastructure projects. This includes unfunded local drainage projects that are crucial to reducing damage from future flooding in Houston's neighborhoods. These projects are identified through a data-driven analysis of the storm water infrastructure in the city. These drainage projects are critical to improving storm water drainage systems in local neighborhoods and are one component to

achieving resiliency in Houston's neighborhoods and reducing flood risks to homes and businesses.

In addition, the City of Houston is looking at ways to upgrade its infrastructure systems, and not just repair infrastructure that will likely get damaged again in a future flood event. One example is the wastewater consolidation projects, which will remove unsightly wastewater lift stations above ground and construct new underground infrastructure through gravity-fed pipes. Local communities want to remove damaged lift stations from their neighborhoods. These wastewater consolidation projects will not only help these neighborhoods eliminate lift stations from their surroundings but will also provide more resilient underground infrastructure.

The City continues to further assess its infrastructure and determine ways to incorporate mitigation and resilience strategies to protect the current infrastructure from and also adapt infrastructure to future flooding events.

H. Economic Impact

Houston's economy is the 6th largest in the country and is expected to double its current GDP by 2040 with an estimated GDP growth rate of 3.1 percent⁸. According to the Texas Workforce Commission, the unemployment rate for the City of Houston in April 2018 was 4.2 percent. The industries that employ the greatest number of people are educational services, health care and social assistance (18.9 percent); professional, scientific, and management (14.4 percent); construction (10.2 percent); and retail trade (10.5 percent) followed by arts, entertainment and recreation (9.7 percent); manufacturing (8.6 percent); transportation and warehousing (5.6 percent); and other services (6.1 percent). Overall, Houston's economy was robust before Harvey and is expected to continue to remain strong through the recovery from Harvey.

Houston's economy was impacted by the recent energy industry downturn and by several flooding disasters, including Hurricane Harvey in 2017. Since the Houston metropolitan area is rapidly growing and the city has a robust economy, Hurricane Harvey is not expected to cause a major economic downturn in Houston. However, job creation, as reported in March 2018, has fallen below the long-term average for the month of March⁹. Even though the unemployment rate was lower than the rate from previous years at 4.1 percent after Harvey, the labor force has shrunk by 31,900 from May 2015 to February 2017¹⁰.

1. Employment

Most of Houston's employment growth in the past decade can be attributed to the following four sectors: health care and social assistance; leisure and hospitality; professional and business services; and trade, transportation and utilities. Jobs in the health care sector and professional and business services sectors are well-paying but also require advanced degrees or specialized trainings that are usually out of reach for the low- and moderate-income individuals. Jobs in the leisure and hospitality sector and trade, transportation and utilities sector do not necessarily require advanced degrees or specialized training but also have lower median wages. The impact on wages and employment in these sectors after Harvey is still under investigation. However, based on active claimants for unemployment benefits filed in October 2017, approximately 6,182 individuals lost their jobs and filed for unemployment benefits in the City of Houston. In January 2018, the number of active claimants for unemployment benefits was reduced to approximately 5,156.

2. Small Business Administration (SBA) Business Disaster Loans

The GLO provided Small Business Assistance (SBA) business disaster loan data from January 28, 2018 to the City of Houston in May 2018. Businesses of all sizes as well as private, non-profit organizations, are eligible for SBA business disaster loans. Loans can be used to repair or replace disaster-damaged property owned by the business.

⁸ Greater Houston Partnership (2017). Houston's Economy.

http://www.houston.org/pdf/research/quickview/Most Current Talking Points.pdf

⁹ Greater Houston Partnership. (May 2018). *The Economy at A Glance Houston*. Retrieved from http://www.houston.org/pdf/research/quickview/Economy at a Glance.pdf

¹⁰ Greater Houston Partnership. (December 2017). *Economic Highlights*, 2017. Retrieved from http://www.houston.org/assets/pdf/economy/Economic-Highlights-2017-web.pdf

The total verified loss for real estate totaled more than \$1.2 billion and the total verified loss of business content was more than \$146 million in Houston. The total combined business verified loss in Houston was over \$1.4 billion for Hurricane Harvey. The SBA has approved over \$271 million, as of January 2018. The remaining amount of loss totals over \$1.1 billion. Following the methodology used by the GLO, the City uses the remaining amount of loss totals as the preliminary unmet need for businesses impacted by Hurricane Harvey.

3. Infrastructure Conclusion

Overall, the Houston economy is strong post-Harvey. However, the economy of certain neighborhoods, such as those with flooded homes that remain vacant, may continue to see impacts with fewer residents in the area for business or retail. Some neighborhoods have real estate values that have plummeted, while in others it has increased. Recovery in some neighborhoods will take many years. Economic recovery also differs from household to household. Individuals with lower educational attainment or employment skills may be less resilient than others to recover from a major storm event. So, although the economy is strong at the macro level, many households struggle to recapture what they had before Hurricane Harvey because of a lost job, lost pay, or lost property, and they do not have the ability to increase their income to cover the cost of their recovery.

In addition, Hurricane Harvey has affected certain sectors more than others, such as the construction industry. With damaged homes in need of repair, elevation, or reconstruction, there has been a significant increase in construction demand, beginning in the fall of 2017. This demand has led to a labor shortage and higher costs for residents in need of home repair. The community input received so far has confirmed the struggle for families in finding reasonably priced contractors to complete needed repairs on their flood-damaged properties in a timely manner.

Policy changes spurred by Hurricane Harvey's impacts on life and property may also impact the economy. In April 2018, Houston City Council approved a rule for new home and other building developments in the floodplain to be elevated above a certain level. Many argued against this change saying it may drive up prices and stifle development. The new policy comes into effect on September 1, 2018, and any impacts are yet to be determined. If other City or State rules are passed in response to Harvey impacts, these may also have effects on Houston's economy.

III. Houston Disaster Recovery Program

A. Direct Allocation

Because the City of Houston and Harris County have been awarded a direct allocation from the State, the GLO directed each to develop a local action plan. Houston has followed GLO's guidance in submitting a local action plan, which is incorporated into various sections of the GLO's Action Plan. The local information in the City's action plan includes local needs assessment, connection to unmet needs, local programs and requirements, local consultation, and expenditure timelines.

B. Connection to Unmet Needs

The entire City of Houston is located in areas HUD identified as "most impacted and distressed". Therefore, 100 percent of funds spent in Houston will address the unmet needs of the most impacted and distressed areas in Texas. The GLO's assessment and the City's local assessment of unmet needs are the basis for the development and prioritization of recovery activities in Houston. The City has consulted with affected citizens, stakeholders, and the Houston Housing Authority to assess needs. As additional data becomes available and as additional community and stakeholder engagements take place, the unmet needs and activities to address them through CDBG-DR funds may be updated.

Through these funds, Houston primarily intends to address unmet housing needs with approximately 90 percent of funds addressing unmet needs directly related to housing. Using available data and input from stakeholders and residents, the City has developed the following housing programs: Homeowner Assistance Program, Single Family Development Program, Multifamily Rental Program, Small Rental Program, Homebuyer Assistance Program, and Buyout Program. The programs will address the long-term recovery of housing in Houston as efficiently as possible.

One third of these funds are allocated to assist homeowners through the repair, rehabilitation, and reconstruction of their homes. Almost one third of the funds will also be used to repair, rehabilitate, reconstruct, or develop new rental homes, both multifamily and single family. The remaining housing funds, available to assist both renters and homeowners, will be used to build new, affordable single family homes, assist homebuyers in purchasing homes, and removing residents from homes in areas that are likely to flood again.

Houston's CDBG-DR funds will primarily address unmet housing needs. However, the City recognizes that a comprehensive and effective long-term recovery program involves a broader approach. Houston's housing programs will be complemented with public service activities to help stabilize families or prepare families for permanent housing solutions. Public service activities may include, but are not limited to, homeless prevention and services, housing counseling, legal counseling, job training, mental health, and general health services. The City has also developed an Economic Revitalization Program to create and retain jobs in the community, helping households stabilize through employment or by increasing their income.

The City has allocated two percent for planning activities to support and promote a comprehensive long-term recovery effort that will tie into the regional planning efforts, as appropriate. The City will allocate two percent of housing programs for housing administrative costs, as allowed by the GLO. These costs will include compliance monitoring and other administrative activities to support the housing programs. At least 70 percent of all program funds will benefit low- and moderate-income persons.

The City has included preparedness and mitigation measures into this analysis to ensure that Houstonians are safer and more resilient than they were before Hurricane Harvey and can recover faster when future disasters occur. The City will strive to incorporate preparedness and mitigation measures into its activities. These efforts will be detailed in program guidelines as they are developed. In addition, the City will use these funds and design its programs with the goal of increasing affordability and equity within Houston.

A summary of Houston's unmet need is identified in the table below. This information is both a subset of and additional information for the GLO's Summary of Total Unmet Need.

Table 23: Summary of Total Unmet Need

Category	Losses/Gap	CDBG-DR Investments*	Other Known Investments	Remaining Unmet Need
Housing	\$5,741,049,341	(\$1,054,177,859)	(\$2,381,348,572)	\$2,312,931,006
Owner-Occupied Housing	\$1,673,453,681	(\$358,028,859)		\$1,315,424,822
National Flood Insurance Program	\$2,956,800,000		(\$2,336,900,000)	\$619,900,000
Renter-Occupied Housing	\$1,061,408,358	(\$374,984,000)		\$686,424,358
FEMA Public Assistance – Houston Housing Authority	\$49,387,302		(\$44,448,572)	\$12,346,826
Houston Single Family Development and Homebuyer Assistance Programs		(\$221,165,000)		(\$221,165,000)
Houston Buyout Program		(\$40,000,000)		(\$40,000,000)
Houston Public Services		(\$60,000,000)		(\$60,000,000)
Infrastructure	\$1,293,794,266	\$0	(\$1,183,964,839)	\$198,448,566
FEMA Public Assistance	\$590,794,266		(\$531,714,839)	\$147,698,566
HMGP Projects	\$703,000,000		(\$527,250,000)	\$175,750,000
Insurance Proceeds and Office of the Governor's Grant			(\$125,000,000)	(\$125,000,000)
Economic	\$1,401,319,818	(\$60,000,000)	(\$271,205,500)	\$1,070,114,318
SBA Business/EIDL Loans	\$1,401,319,818		(\$271,205,500)	\$1,130,114,318
Houston Economic Revitalization Program		(\$60,000,000)		(\$60,000,000)

^{*} CDBG-DR investments include activity delivery costs.

C. Houston Program Budget

Table 24: Total Allocation Budget – City of Houston

	Program	HUD Most Impacted Areas (80%)	State Most Impacted Areas (20%)	LMI Amount (70% of Total Allocation)	Total	% of Total Allocation by Program	% of Total Allocation	Total
Direct Programs	City of Houston	\$ 1,155,119,250		\$ 808,583,475	\$ 1,155,119,250	22.99%	45.19%	\$ 2,270,506,080
Direct Frograms	Harris County	\$ 1,115,386,830	-	\$ 780,770,781	\$ 1,115,386,830	22.20%	43.1970	\$ 2,270,300,000
Dir	ect Allocation Subtotal	\$ 2,270,506,080		\$ 1,589,354,256	\$ 2,270,506,080			
State Programs	State of Texas	\$ 2,202,967,136	\$ 550,741,784	\$ 1,654,496,406	\$ 2,753,708,920	54.81%	54.81%	\$ 2,753,708,920
Sta	te Allocation Subtotal	\$ 2,202,967,136	\$ 550,741,784	\$ 1,654,496,406	\$ 2,753,708,920			
		(City of Houston Pro	grams				
City of Houston Housing	Homeowner Assistance Program	\$ 385,028,859	-	\$ 269,520,201	\$ 385,028,859	7.66%	20,73%	\$ 1,041,754,416
2 1, 1 1 1 1 2	Single Family Development Program	\$ 200,000,000	-	\$ 140,000,000	\$ 200,000,000	3.98%		, ,, , , ,
	Multifamily Rental Program	\$ 314,979,000	-	\$ 220,485,300	\$ 314,979,000	6.27%		
	Small Rental Program	\$ 60,005,000	-	\$ 42,003,500	\$ 60,005,000	1.19%		
	Homebuyer Assistance Program	\$ 21,315,000	-	\$ 14,920,500	\$ 21,315,000	0.42%		
	Buyout Program	\$ 40,000,000	-	\$ 28,000,000	\$ 40,000,000	0.80%		
	Housing Admin	\$ 20,426,557	-	\$ 14,298,590	\$ 20,426,557	0.41%		
City of Houston Public Services and Economic	Public Services	\$ 60,000,000	-	\$ 42,000,000	\$ 60,000,000	1.19%	1.000/	¢ 00.274.924
Revitalization	Economic Revitalization Program	\$ 30,264,834	-	\$ 21,185,384	\$ 30,264,834	0.60%	1.80%	\$ 90,264,834
City of Houston Planning	Houston Planning	\$ 23,100,000	-	\$ 16,170,000	\$ 23,100,000	0.46%	0.46%	\$ 23,100,000
City of I	Houston Allocation Subtotal	\$ 1,155,119,250	-	\$ 808,583,475	\$ 1,155,119,250			
G	rand Total Allocation	\$ 4,473,473,216	\$ 550,744,784	\$ 3,243,850,662	\$ 5,024,215,000	100%	100%	\$ 5,024,215,000

D. Use of Funds

Program Guidelines: HCDD will develop program guidelines that provide operational details on the eligibility requirements, reporting requirements, and other program information. All program guidelines will be approved by the GLO and posted for public comment, before use.

Affirmative Marketing Outreach Plan: HCDD is committed to affirmatively furthering fair housing through established affirmative marketing policies. Affirmative marketing efforts will include an affirmative marketing plan, based on the U.S. Department of Housing and Urban Development (HUD) regulations. The goal is to ensure that outreach and communication efforts reach eligible homeowners and renters from all racial, ethnic, national origin, religious, familial status, the disabled, "special needs", and gender groups.

1. Homeowner Assistance Program

HCDD will provide five program options to assist eligible homeowners with their rehabilitation and reconstruction needs. This includes City Managed Rehabilitation and Reconstruction, Reimbursement, Acquisition, Homeowner Managed Rehabilitation, and Interim Mortgage Assistance. The City will assist homeowners to identify the best option to meet their needs based on the condition of their home and where they are in the recovery process. Program options are as follows:

City Managed Rehabilitation and Reconstruction: The City will manage and complete the construction process for the rehabilitation or reconstruction of damaged homes on behalf of homeowners. The City anticipates contracting with a firm(s) to provide design and construction services for the rehabilitation or reconstruction of damaged properties.

Reimbursement: Homeowners who have completed partial or full repairs on their home before applying to the program may be eligible for reimbursement of eligible expenses incurred, prior to application to the program, for work performed to minimum program standards, following an environmental clearance. Xactimate or similar industry standard tool will be used to ensure cost reasonableness and the work will be verified through an on-site inspection by program staff.

Acquisition: The City may elect to voluntarily acquire single family homes for rehabilitation or reconstruction in conjunction with its Single Family Development Program. Alternatively, the City may provide a homeowner the option to exchange their storm-damaged home for a newly constructed home. The home acquired through exchange may then be rehabilitated or reconstructed through the program. These homes would then be offered for sale to LMI homebuyers or for exchange to another homeowner with a damaged home.

Homeowner Managed Rehabilitation: The City will assist homeowners to manage their own rehabilitation process and will provide construction advisory services for these homeowners. Homeowners will select their own licensed and insured contractor(s) and contract verifications will be performed for all contractors. Xactimate or similar industry

standard tool will be used to ensure cost reasonableness and the work will be verified through an on-site inspection by program staff. Homeowner managed rehabilitation will only be available to homeowners who have initiated the repair process and are under contract with a contractor at the time of application. Program guidelines will fully address program details, including minimum construction standards, environmental compliance, program controls, and circumstances under which this option may be provided.

Interim Mortgage Assistance: Interim Mortgage Assistance may be provided to homeowners being served under the Homeowner Assistance Program who are making both a mortgage payment on their storm-damaged home and making a rental payment for their temporary home. These homeowners may be eligible to receive up to 20 months of assistance based on the lesser of their monthly mortgage and temporary rental housing payments. This option may be considered when the rehabilitation or reconstruction of a home extends beyond 3 months, during which mortgage payments may be due, but the home remains uninhabitable. This assistance will help to ease the financial hardship homeowners may face during the post disaster recovery period and prevent homeowners from going into foreclosure. Determination of reasonable and necessary award amounts, including duplication of benefits calculation, retroactive eligibility, and specific performance milestones for the rehabilitation/reconstruction of homes, will be established in the program guidelines.

a. Allocation Amount: \$385,028,859

b. Maximum Assistance:

- i. Rehabilitation: Local composite builder bid amount and not greater than \$65,000 per unit, unless waiver of state guidelines is obtained.
- ii. Reconstruction: Local composite builder bid amount based on procured builders and the builder's house plans based on household size.
- c. Eligible Activities: Housing activities allowed under CDBG-DR; HCDA Section 105(a)(1), 105(a)(3-4), 105(a)(8) 105(a)(11), 105(a)(18), and 105(a)(25), 24 CFR 570.201(g) including but are not limited to:
 - i. Single family owner-occupied rehabilitation and reconstruction
 - ii. Hazard mitigation
 - iii. Relocation Assistance
 - iv. Demolition only
 - v. Other activities associated with the recovery of impacted single family housing stock
 - vi. Payment of non-federal share

d. Ineligible Activities:

- i. Forced mortgage payoff
- ii. Incentive payments to households that move to disaster-impacted floodplains
- iii. Properties that served as second homes at the time of the disaster, or following the disaster, are not eligible for rehabilitation assistance or housing incentives
- iv. Rehabilitation/reconstruction of homes located in the floodway

- v. Rehabilitation/reconstruction of a home where:
 - the combined household income is greater than 120 percent AMI or the national median, and
 - 2. the property was as located in a floodplain at the time of the disaster, and
 - 3. the property owner did not maintain flood insurance on the damaged property, even when the property owner was not required to obtain and maintain such insurance
- vi. Assistance for the repair, replacement, or restoration of a property to a person who has failed to meet Section 582 of the National Flood Insurance Reform Act of 1994, as amended, (42 U.S.C. 5154a), which states that no Federal disaster relief assistance made available in a flood disaster area may be used to make a payment (including any loan assistance payment) to a person for "repair, replacement, or restoration" for damage to any personal, residential, or commercial property if that person at any time has received Federal flood disaster assistance that was conditional on the person first having obtained flood insurance under applicable Federal law and the person has subsequently failed to obtain and maintain flood insurance as required, under applicable Federal law on such property.

e. Eligibility Criteria for Assistance:

Property

- i. Not located in a floodway
- ii. Owner-occupied at the time of the storm
- iii. Served as homeowner's primary residence
- iv. Sustained damage from Hurricane Harvey
- v. Environmentally cleared

Homeowner

- i. All homeowner applicants and co-applicants must be current on payments for child support;
- ii. Homeowner applicants must furnish evidence that property taxes are current, under an approved payment plan, or that they have an exemption under current laws;
- iii. Homeowner applicants must agree to a limited subrogation of any future awards related to Hurricane Harvey, to ensure duplication of benefits compliance.
- iv. Assistance will be provided in the form of a zero-interest forgivable loan. Homeowner applicants are required to maintain principal residency in the assisted property throughout the length of the affordability period. Cash-out refinancing, home equity loans, or any loans utilizing the assisted property as collateral are not allowed during the affordability period. A violation of this policy will activate the loan repayment terms.
- v. Homeowner applicants must agree to affordability period and lien requirements. The affordability period of homes will be based on the amount of assistance provided: a five year affordability period for up to \$10,000 assistance, a 10 year affordability period for \$10,001 to \$65,000 of assistance, and a 20 year affordability period for over \$65,000 of assistance. The lien on the property will be removed upon completion with

- the terms and conditions of all documents related to the program and completion of the affordability period. Should the homeowner sell or otherwise convey their ownership interest in the property during the affordability period, the remaining prorated amount of assistance will become immediately due and payable.
- vi. Homeowner applicants must maintain insurance for the assisted property. Hazard, flood (if applicable), and windstorm (if applicable) insurance will be monitored during the length of the affordability period.
- vii. Where disaster assistance triggers the flood insurance purchase requirement, assisted homeowners will notify any transferee of the requirement to obtain and maintain flood insurance, in writing, and to maintain such written notification in the documents evidencing the transfer of the property, and that the transferring owner may be liable, if he or she fails to do so.
- f. National Objectives: Low- and moderate-income benefit.
- g. Timeframe: The proposed program start date is immediately after HUD's approval of this action plan amendment. The proposed end date is 5 years from the program start date.

2. Single Family Development Program

The devastation to the City of Houston's housing stock resulting from Hurricane Harvey included an unprecedented number of flooded homes. Many of these homes were destroyed or remain uninhabitable. This has forced many residents to relocate either temporarily or permanently. Even before this disaster, many communities had vacant lots in need of infill development. New construction of single family homes will help restore neighborhoods impacted by the storm and improve neighborhoods in need of new, infill development.

The Single Family Development Program will provide new affordable single family homes for low- and moderate-income homebuyers impacted by Hurricane Harvey. HCDD will work with for-profit and non-profit contractors and organizations to implement the program. Properties or lots for new construction will be identified from a variety of sources, including the Houston Land Bank, HCDD's Homeowner Assistance Program, and other organizations that have existing land available.

The affordability period of homes purchased will be a minimum of 20 years. The lien on the property will be removed upon completion with the terms and conditions of all documents related to the program and completion of the affordability period. Should the Homeowner sell or otherwise convey their ownership interest in the property during the affordability period the remaining prorated amount of assistance will become immediately due and payable.

This program will give opportunity to residents to move out of areas that prone to repetitive flooding. It will also give homeowners that need substantial repairs or reconstruction, the immediate opportunity to move to a new home offered for sale through this program. This program will work in conjunction with other recovery programs to provide housing options for those directly and indirectly impacted by Hurricane Harvey.

a. Allocation Amount: \$200,000,000

b. Maximum Award: \$200,000 per unit

- c. Eligible Activity: New construction is eligible based on information provided in the Federal Register waiving the requirements of 42 U.S.C.(a) HCDA Section 105 (a)(1), 105(a)(4), 105(a)(7-8), 105(a)(11), 105(a)(14-15)
- d. Ineligible Activity: Properties to be developed cannot be in a floodway or Special Flood Hazard Area
- e. National Objective: Low- and moderate-income benefit.
- f. Selection Criteria: HCDD may consider eligible properties owned by the City of Houston, LARA dba the Houston Land Bank, or other partners for new home construction. Construction will be prioritized to areas that are not at risk of future flooding and that do not pose a current or future environmental hazard. Additional program details including any targeted areas, will be identified in the program guidelines.
- g. Timeframe: The proposed program start date is immediately after HUD's approval of this action plan amendment. The proposed end date is 5 years from the program start date.

3. Multifamily Rental Program

This program will address both direct and indirect impacts of Hurricane Harvey on the Houston's affordable rental housing stock. The shortage of affordable rental housing units available to meet the needs of renters in Houston was exacerbated by Hurricane Harvey. The development of new multifamily rental housing, the acquisition and/or rehabilitation of flood-damaged multifamily rental housing, and strategic land acquisition for multifamily development aims to address this shortage and meet the needs of disaster impacted rental households. This program will also provide housing designed to meet the needs of special populations.

a. Allocation Amount: \$314,979,000

b. Maximum Award: \$40,000,000 per development

- c. Eligible Applicants: Acting individually or as participants in a limited partnership (LP) or limited liability corporation (LLC):
 - i. For-profit developers/borrowers
 - ii. Public housing authorities
 - iii. Units of local governments
 - iv. Not-for-profit developers/borrowers
- d. Eligible Activity: Rehabilitation, Reconstruction, New Construction, and Acquisition. HCDA Section 105 (a)(1), 105(a)(3-4), 105(a)(7-8), 105(a)(11), and 105(a)(14-15).

e. Eligibility Criteria:

- i. Project must meet CDBG-DR eligibility requirements
- ii. Development must be located within the city limits of Houston, except in certain cases where the City and County partner on projects that provide housing
- iii. At a minimum, 51 percent of the units rehabilitated or developed will be reserved for twenty (20) years of an affordability period for low- and moderate-income households earning 80 percent or less of the Area Median Family Income (AMFI) at affordable rents.
- iv. Affordability periods will be established and affordable rents will comply with High HOME Investment Partnership (HOME) Rents and other existing Land Use Restriction Agreement (LURA) restrictions, as applicable.
- v. Any substantial rehabilitation, as defined by 24 CFR 5.100, or new construction of a building with more than four rental units will include installation of broadband infrastructure, as required.
- f. National Objective: Low- and moderate-income benefit.
- g. Property Types: Multifamily rental housing of eight or more rental units under common ownership.
- h. Project Selection: Projects will be selected through an application or request for proposal (RFP) process. The application or RFP will clearly establish the process and acceptance period, threshold criteria (including applicable building codes), selection criteria, and the award process. Selected projects must be completed within 18 months of the effective date of the contract, unless otherwise extended by GLO. Additional project selection criteria and process information will be established in the program guidelines.
- i. Timeframe: The proposed program start date is immediately after HUD's approval of this action plan amendment. The proposed end date is 5 years from the program start date.

4. Small Rental Program

The Small Rental Program aims to rebuild the affordable rental housing stock by rehabilitating small rental properties (1-7 units) damaged by Hurricane Harvey and to create new housing stock, through infill development of new small rental properties, to meet the increased demand for this type of rental housing in Houston. This program provides financial assistance, through forgivable loans, to small rental property owners and developers who serve a low- to moderate-income market. This program will assist in expanding the affordable rental housing options, while also stimulating economic growth by assisting landlords and creating jobs in the housing rehabilitation and construction sectors.

Program may include assistance to property owners for:

- 1. Rental income subsidies
- 2. Repair, rehabilitation, or reconstruction of damaged properties

- 3. Reconstruction or conversion of non-disaster damaged property to meet the needs of renters impacted by the affordable rental housing shortage exacerbated by Hurricane Harvey
- 4. New construction of small rental properties
- 5. Housing for special populations
- 6. Resilience measures

Awards for property owners will be based on multiple factors which may include the number of units, size of property, and overall construction need, as well as the benefits received from insurance and other sources. Prioritization criteria may include the prioritization of projects based on length of affordability periods, green building and/or energy star rated units, visitability, ADA/Section 504, mitigation measures, and others. The program guidelines will detail award factors, selection criteria, award calculation/determination methods, construction standards, QA/QC functions, appeals and grievance processes, LMI occupancy requirements, land use restrictions, program compliance, and monitoring, and other program components.

- a. Allocation Amount: \$60,005,000
- b. Maximum Award: \$3,500,000 per development
- c. Eligible Applicants: Property owners acting individually or as participants in a limited partnership (LP) or limited liability corporation (LLC):
 - i. For-profit developers/borrowers
 - ii. Public housing authorities
 - iii. Units of local governments
 - iv. Not-for-profit developers/borrowers
- d. Eligible Activity: Rehabilitation, Reconstruction, New Construction, and Acquisition HCDA Section 105 (a)(1), 105(a)(3-4), 105(a)(7-8), 105(a)(11), and 105(a)(14-15).
- e. Eligibility Criteria:

Property owner applicants must

- i. Provide proof that
 - 1. Property taxes are current,
 - 2. They have an approved payment plan, or
 - 3. There is an approved property tax exemption in place
- ii. Agree to a limited subrogation of any future awards related to Hurricane Harvey according to duplication of benefits requirements
- iii. Agree to affordability period and lien requirements

Property must

- i. Not be in a floodway
- ii. Have sustained damage from Hurricane Harvey
- iii. Have an environmental clearance

Development

- i. Must meet CDBG-DR eligibility requirements
- ii. Must be located within the city limits of Houston, except in certain cases where the City and County partner on projects that provide housing
- iii. At a minimum, 51 percent of the units rehabilitated or developed will be reserved for twenty (20) years of an affordability period for low- and moderate-income households earning 80 percent or less of the Area Median Family Income (AMFI) at affordable rents.
- iv. Any substantial rehabilitation, as defined by 24 CFR 5.100, or new construction of a building with more than four rental units will include installation of broadband infrastructure, as required.
- f. National Objective: Low- and moderate-income benefit.
- g. Property Types: Small rental properties of one to seven rental units under common ownership.
- h. Project Selection: Projects will be selected through an application or request for proposal (RFP) process. The application or RFP will clearly establish the process and acceptance period, threshold criteria (including applicable building codes), selection criteria, and the award process. Selected projects must be completed within 18 months of the effective date of the contract, unless otherwise extended by GLO. Project selection criteria and process information will be established in the program guidelines.
- i. Timeframe: The proposed program start date is immediately after HUD's approval of this action plan amendment. The proposed end date is 5 years from the program start date.

5. Homebuyer Assistance Program

The Homebuyer Assistance Program will provide funds for downpayment, closing cost, principal buydown, and other direct financial assistance to homebuyers to finance the purchase of a home. This program will help improve homeownership affordability for LMI residents affected by Hurricane Harvey. The Homebuyer Assistance Program will be in tandem with the Homeowner Assistance and Single Family Development Programs, to facilitate the movement of LMI households into new homes after their homes were damaged by Hurricane Harvey. This program will also provide an option for LMI homeowners in floodplains to purchase a home outside the floodplain.

The Homebuyer Assistance Program may provide downpayment and closing cost assistance to eligible LMI households. Direct homeownership assistance under 570.201(n) allows the City to pay up to 100 percent of the downpayment amount required by the lender. The City may also utilize other forms of direct homebuyer assistance such as subsidizing interest rates and mortgage principal amounts, including making grants to reduce the effective interest rate on the amount needed by the LMI household to achieve an affordable mortgage payment level. Primarily, the City will provide direct financial assistance in the form of forgivable loans. The affordability period of homes purchased will be based on the amount of assistance provided: five (5) years for

up to \$25,000 of assistance and ten (10) years for \$25,001 to \$50,000 of assistance. The lien on the property will be removed upon completion with the terms and conditions of all documents related to the program and completion of the affordability period. Should the Homeowner sell or otherwise convey their ownership interest in the property during the affordability period the remaining prorated amount of assistance will become immediately due and payable.

a. Allocation Amount: \$21,315,000

b. Maximum Award: \$50,000 per unit

- c. Eligible Activity: This activity is eligible for CDBG-DR funds as listed in 24 CFR 570.201(n) and HCDA section 105(a)(24)
- d. Eligible Applicants: The criteria for establishing eligibility of applicants for assistance through this program are as follows.

The applicant must:

- i. Be a homeowner or renter whose home was impacted by Hurricane Harvey
- ii. Meet income eligibility requirements (up to 120% of AMI)
- iii. Be a U.S. citizen or permanent resident alien
- iv. Agree to affordability period and/or lien requirements
- e. National Objective: Low- and moderate-income benefit; Urgent need.
- f. Timeframe: The proposed program start date is immediately after HUD's approval of this action plan amendment. The proposed end date is 5 years from the program start date.

6. Buyout Program

Many homes have flooded repeatedly since 2015, highlighting a need for a more permanent solution for some residents. Through this program, HCDD or a subrecipient will purchase residential structures that have flooded more than once and demolish them to create park amenities, open space, or detention areas. This program is intended to assist residents to move out of areas that have been impacted by multiple disasters or are at high risk of flooding from future disasters. This program is also intended to reduce the impact of future disasters, while encouraging targeted revitalization efforts and the creation of open space.

HCDD may work with subrecipients and other City Departments to implement this program. Buyouts under this program may be part of a larger City or County buyout strategy, in accordance with a long-term plan for the property to become future open space or detention, to avoid removing a viable property from the housing market. It may include the buyout of impacted single and multifamily housing.

a. Allocation Amount: \$40,000,000 per subrecipient or development

b. Maximum Assistance: \$40,000,000 per subrecipient

- c. Eligible Activities: This activity is eligible for funds as listed in HCDA section 105(a)(1), 105(a)(7-9) 105(a)(24-25), 5305(a)(8), 24 CFR 570.20(b)(4), and 24 CFR 1003.207(b)(4); 24 CFR 570.201(g) including but are not limited to:
 - i. Buyouts
 - ii. Demolition
 - iii. Relocation Assistance
 - iv. Payment of Non-Federal Share
 - v. Housing incentives

d. Ineligible Activities:

- i. Forced mortgage payoff;
- ii. Incentive payments to households that move to disaster-impacted floodplains;
- iii. Properties that served as second homes at the time of the disaster, or following the disaster, are not eligible for rehabilitation assistance or housing incentives;
- iv. Assistance for the repair, replacement, or restoration of a property to a person who has failed to meet Section 582 of the National Flood Insurance Reform Act of 1994, as amended, (42 U.S.C. 5154a), which states that no Federal disaster relief assistance made available in a flood disaster area may be used to make a payment (including any loan assistance payment) to a person for "repair, replacement, or restoration" for damage to any personal, residential, or commercial property if that person at any time has received Federal flood disaster assistance that was conditional on the person first having obtained flood insurance under applicable Federal law and the person has subsequently failed to obtain and maintain flood insurance as required. under applicable Federal law on such property.
- e. Eligibility Criteria for Assistance:

Residential Structures

Property

- i. Owner-occupied at the time of the storm
- ii. Served as homeowner's primary residence
- iii. Sustained damage from Hurricane Harvey
- iv. Environmentally cleared

Homeowner

- i. All homeowner applicants and co-applicants must be current on payments for child support.
- ii. Homeowner applicants must furnish evidence that property taxes are current, under an approved payment plan, or that they have an exemption under current laws.
- iii. Homeowner applicants must agree to a limited subrogation of any future awards related to Hurricane Harvey, to ensure duplication of benefits compliance.
- f. Program guidelines will detail applicant or project eligibility requirements, application process, compliance with Uniform Relocation Act regulations, and other information.
- g. National Objective: Low- and moderate-income benefit; Urgent need.

h. Timeframe: The proposed program start date is immediately after HUD's approval of this action plan amendment. The proposed end date is 5 years from the program start date.

7. Public Services

Houstonians were impacted by Hurricane Harvey in many ways. Physical property was damaged, homes were flooded, and personal possessions were lost. The lingering effects of this damage has impacted resident's physical and mental health. In addition, vulnerable populations are often less able to recover from disaster impacts, which could directly affect their job prospects and housing options.

Public services offered will complement housing programs to provide a comprehensive approach to recovery for Houstonians. These services will support residents to find housing, remedy housing issues, or to become more resilient in future disasters, whether they be natural, economic, or personal, creating a stronger more prepared community.

Services may include housing counseling, legal assistance, transportation services, fair housing services, health/mental health services, employment training, and other services to address the needs of those impacted by Hurricane Harvey. To address the needs of those impacted who have become homeless or are at risk of becoming homeless, services may include subsistence payments, rental housing subsidies, security deposits, and other services to assist in housing and/or rehousing this population.

The provision of public services is also intended to assist residents in preparing and qualifying for HCDD's housing programs. Remedying title or tax issues through legal services and providing housing counseling for low- and moderate-income communities, may prepare more residents to become eligible for HCDD's Homeowner Assistance and Homebuyer Assistance Programs.

a. Allocation Amount: \$60,000,000

b. Maximum Award: \$5,000,000 per subrecipient

c. National Objective: Low- and moderate-income benefit.

d. Eligible Activity: Eligible activities include the provision of public services as listed in HCDA Sec. 105(a)(8)

e. Eligible Applicants: Subrecipients will be determined through an application or RFP process and will include non-profit and for-profit agencies and City Departments. Houstonians will receive assistance directly through the selected subrecipients. These subrecipients will ensure services are open to all residents, including those with limited English proficiency or other special needs populations.

f. Selection Criteria: Projects and subrecipients will be selected through an application or request for proposal (RFP) process. The application or RFP will clearly establish the process and acceptance period, threshold criteria, selection criteria, and the award process. Selection criteria and any prioritization of impacted households will be established in the Public Services guidelines, RFP, or application.

Through the selected subrecipients, public services will be provided to primarily low- and moderate-income persons or persons in low- and moderate-income areas. This may include those that need public services to assist them in accessing housing programs or becoming eligible for housing programs. Receiving public services offered is not contingent upon also receiving services through the housing programs offered.

g. Timeframe: The proposed start date or public services is immediately after HUD's approval of this action plan amendment. The proposed end date is 5 years from the public services start date.

8. Economic Revitalization Program

This Economic Revitalization Program will help create jobs that will improve the economic viability of areas impacted by Hurricane Harvey. Many small businesses were impacted, resulting in lost earnings. This has direct implication for a household's ability to pay for housing, especially for the 0-30% AMI households, that may become homeless when a household member losses employment.

This program will assist in creating and retaining jobs in the community by providing credit and technical assistance to businesses, including microenterprises. It is intended that this program will support small businesses that include, but is not limited to those providing housing construction services, to work with and complement, the housing programs funded with CDBG-DR17 funds.

a. Allocation Amount: \$30,264,834

b. Maximum Award: \$10,000,000 per subrecipient

c. National Objective: Low- and moderate-income benefit.

d. Eligible Activity: This activity is eligible for funds as listed in HCDA section 105(a)(17), 105(a)(19), 105(a)(22).

e. Eligible Applicants: Eligibility criteria will be included in the program guidelines.

f. Timeframe: The proposed program start date is immediately after HUD's approval of this Action Plan. The proposed end date is 5 years from the program start date.

9. Planning

Funding will be used for planning activities that will benefit the most impacted and distressed areas. Vulnerable populations or neighborhoods often struggle to bounce back from disasters. Planning activities will be focused on various mitigation and resiliency efforts to protect Houstonians and help them recover from disasters.

Planning activities will include community engagement to inform the City's recovery plan development and to support various city-wide housing activities. The City may also use these funds to study specific topics related to mitigation or resilience or plan for specific projects that could address impacts of Hurricane Harvey or the recurring nature of disasters in Houston. The types of studies or plans could include flood control, drainage improvement, resilient housing solutions, homelessness, surge protection, economic development, infrastructure improvements, or other efforts to further recovery from Hurricane Harvey, mitigate future damages, and establish plans for comprehensive recovery efforts.

The GLO has limited Houston's planning costs to 5% of its allocation. The City of Houston will administer these funds as a subrecipient of the GLO. Further amendments may convert a portion of these planning funds to other eligible expenses to execute specific projects, which may have been studied or developed through the planning process.

- a. Allocation Amount: \$23,100,000
- b. Eligible Activities: The eligible activity is planning, urban environmental design, and policy-planning-management-capacity building activities as listed in 24 CFR 570.205.
- c. Timeframe: The proposed program start date is immediately after HUD's approval of this action plan amendment. The proposed end date is 5 years from the program start date.

10. Housing Administration

The GLO will retain the full 5% allocated for administrative costs associated with CDBG-DR17 for purposes of oversight, management, and reporting. The only exception is for an allowance for up to 2% of program amounts for costs associated with housing activities that will require administrative type activities. Houston plans to budget the full 2% for administrative costs allowed by the GLO for program administrative costs related to housing activities as listed in 24 CFR 570.206.

a. Allocation Amount: \$20,426,557

- b. Caps: The GLO will allow the City to spend up to 10% of program amounts for costs directly related to implementation of housing activities and 6% for non-housing and infrastructure activities. The GLO has capped engineering and design activities at 15% of the total project award, unless special services are necessary, subject to GLO approval. These activity delivery costs will be defined in the City's applications to the GLO for individual programs and projects, as needed.
- c. Timeframe: The proposed program start date is immediately after HUD's approval of this action plan amendment. The proposed end date is 5 years from the program start date.

IV. Citizen Participation

A. Community Consultation

Beginning in April 2018, the City's Housing and Community Development Department (HCDD) convened a small working group of community stakeholders and organizations to discuss best practices and a path forward for community engagement to ensure that Houstonians have significant input in how the City utilizes Hurricane Harvey CDBG-DR funding. HCDD's approach throughout its engagement process is two-fold - informing the community about the fundamentals of CDBG-DR funding and gathering input at the neighborhood level to better understand unmet disaster-related needs. In consultation with community stakeholders, HCDD has adopted the following principles in reaching out to disaster-affected communities:

- Be transparent with the community about data and programs to address outstanding disaster related issues
- Inform residents about the CDBG-DR funding process including the Action Plan process, regulation requirements, eligible and ineligible activities, and interim resources available
- Seek representative input from different areas in the city
- Provide multiple avenues for residents to give feedback
- Link community input to decisions about disaster recovery funding
- Leverage meetings already scheduled with external partners, in addition to scheduling City-hosted meetings

Throughout May and continuing in June 2018, HCDD has worked with community groups, Super Neighborhood Councils, civic groups, and City Council Members to host public meetings around the city to inform the City's Action Plan. Additionally, HCDD engaged community partners, such as [bc] Workshop, University of Houston - College of Architecture Community Design Resource Center, and University of Texas School of Health, to provide meeting facilitation and record-keeping assistance. The format of these meetings includes a presentation on CDBG-DR funding followed by facilitated table discussions on key disaster recovery challenges and priorities. Table discussions have focused on neighborhoods, with residents discussing their post-disaster concerns around neighborhood-specific topics. Considering the targeted audience, meetings have been conducted in English and Spanish, with interpretation services available, as needed.

In addition, HCDD has convened and participated in several disaster recovery community engagement events with expert groups of developers and housing advocates. To elicit feedback on disaster recovery needs on a city-wide scale, HCDD launched a Hurricane Harvey public survey in English and in Spanish on May 14, 2018. As of May 31, 2018, HCDD has received 353 responses. An updated schedule of CDBG-DR focused community engagement events is posted on http://www.houstontx.gov/housing.

V. Appendix A: Projected Expenditures and Outcomes

Expenditure Summary

Activity	Budget	2018	3	2019	9	2020)	2021		2022	2	2023	3	Total
Homeowner Assistance Program	\$385,028,859	\$770,058	0.2%	\$96,257,215	25%	\$96,257,215	25.0%	\$96,257,215	25.0%	\$57,754,329	15.0%	\$37,732,828	9.8%	100.0%
Single Family Development Program	\$200,000,000	\$400,000	0.2%	\$40,000,000	20%	\$40,000,000	20.0%	\$40,000,000	20.0%	\$40,000,000	20.0%	\$39,600,000	19.8%	100.0%
Multifamily Rental Program	\$314,979,000	\$629,958	0.2%	\$6,299,580	2%	\$40,947,270	13.0%	\$78,744,750	25.0%	\$94,493,700	30.0%	\$93,863,742	29.8%	100.0%
Small Rental Program	\$60,005,000	\$120,010	0.2%	\$1,200,100	2%	\$12,001,000	20.0%	\$18,001,500	30.0%	\$18,001,500	30.0%	\$10,680,890	17.8%	100.0%
Homebuyer Assistance Program	\$21,315,000	\$42,630	0.2%	\$1,065,750	5%	\$2,131,500	10.0%	\$6,394,500	30.0%	\$6,394,500	30.0%	\$5,286,120	24.8%	100.0%
Buyout Program	\$40,000,000	\$80,000	0.2%	\$1,200,000	3%	\$12,000,000	30.0%	\$12,000,000	30.0%	\$14,720,000	36.8%	\$0	0.0%	100.0%
Housing Administration	\$20,426,557	\$2,042,656	10.0%	\$4,085,311	20%	\$3,676,780	18.0%	\$3,676,780	18.0%	\$3,676,780	18.0%	\$3,268,249	16.0%	100.0%
Public Services	\$60,000,000	\$120,000	0.2%	\$3,000,000	5%	\$18,000,000	30.0%	\$18,000,000	30.0%	\$15,000,000	25.0%	\$5,880,000	9.8%	100.0%
Economic Revitalization Program	\$30,264,834	\$60,530	0.2%	\$605,297	2%	\$9,079,450	30.0%	\$9,079,450	30.0%	\$7,566,209	25.0%	\$3,873,899	12.8%	100.0%
Planning	\$23,100,000	\$2,310,000	10.0%	\$4,620,000	20%	\$6,930,000	30.0%	\$5,775,000	25.0%	\$2,310,000	10.0%	\$1,155,000	5.0%	100.0%
TOTAL	\$1,155,119,250	\$6,575,841	0.6%	\$158,333,253	14%	\$241,023,215	21%	\$287,929,195	25%	\$259,917,018	23%	\$201,340,728	17%	100.0%

Quarterly Expenditures by Year

Duo anama / A ativitas	Program	2018					
Program/Activity	Allocation	Q1	Q2	Q3	Q4		
Homeowner Assistance Program	\$385,028,859	\$0	\$0	\$385,029	\$385,029		
Single Family Development Program	\$200,000,000	\$0	\$0	\$200,000	\$200,000		
Multifamily Rental Program	\$314,979,000	\$0	\$0	\$314,979	\$314,979		
Small Rental Program	\$60,005,000	\$0	\$0	\$60,005	\$60,005		
Homebuyer Assistance Program	\$21,315,000	\$0	\$0	\$21,315	\$21,315		
Buyout Program	\$40,000,000	\$0	\$0	\$40,000	\$40,000		
Housing Administration	\$20,426,557	\$0	\$0	\$1,021,328	\$1,021,328		
Public Services	\$60,000,000	\$0	\$0	\$60,000	\$60,000		
Economic Revitalization Program	\$30,264,834	\$0	\$0	\$30,265	\$30,265		
Planning	\$23,100,000	\$331,000	\$331,000	\$824,000	\$824,000		
Grand Total	\$1,155,119,250	\$331,000	\$331,000	\$2,956,921	\$2,956,921		
Funds Remaining		\$1,154,788,250	\$1,154,457,250	\$1,151,500,330	\$1,148,543,409		

Program/Activity	Program				
Program/Activity	Allocation	Q1	Q2	Q3	Q4
Homeowner Assistance Program	\$385,028,859	\$9,625,721	\$28,877,164	\$28,877,164	\$28,877,164
Single Family Development Program	\$200,000,000	\$4,000,000	\$12,000,000	\$12,000,000	\$12,000,000
Multifamily Rental Program	\$314,979,000	\$629,958	\$1,889,874	\$1,889,874	\$1,889,874
Small Rental Program	\$60,005,000	\$120,010	\$360,030	\$360,030	\$360,030
Homebuyer Assistance Program	\$21,315,000	\$106,575	\$319,725	\$319,725	\$319,725
Buyout Program	\$40,000,000	\$120,000	\$360,000	\$360,000	\$360,000
Housing Administration	\$20,426,557	\$408,531	\$1,225,593	\$1,225,593	\$1,225,593
Public Services	\$60,000,000	\$300,000	\$900,000	\$900,000	\$900,000
Economic Revitalization Program	\$30,264,834	\$60,530	\$181,589	\$181,589	\$181,589
Planning	\$23,100,000	\$462,000	\$1,386,000	\$1,386,000	\$1,386,000
Grand Total	\$1,155,119,250	\$15,833,325	\$47,499,976	\$47,499,976	\$47,499,976
Funds Remaining		\$1,132,710,084	\$1,085,210,108	\$1,037,710,132	\$990,210,156

Program/Activity	Program	2020					
F10grani/Activity	Allocation	Q1	Q2	Q3	Q4		
Homeowner Assistance Program	\$385,028,859	\$24,064,304	\$24,064,304	\$24,064,304	\$24,064,304		
Single Family Development Program	\$200,000,000	\$10,000,000	\$10,000,000	\$10,000,000	\$10,000,000		
Multifamily Rental Program	\$314,979,000	\$10,236,818	\$10,236,818	\$10,236,818	\$10,236,818		
Small Rental Program	\$60,005,000	\$3,000,250	\$3,000,250	\$3,000,250	\$3,000,250		
Homebuyer Assistance Program	\$21,315,000	\$532,875	\$532,875	\$532,875	\$532,875		
Buyout Program	\$40,000,000	\$3,000,000	\$3,000,000	\$3,000,000	\$3,000,000		
Housing Administration	\$20,426,557	\$919,195	\$919,195	\$919,195	\$919,195		
Public Services	\$60,000,000	\$4,500,000	\$4,500,000	\$4,500,000	\$4,500,000		
Economic Revitalization Program	\$30,264,834	\$2,269,863	\$2,269,863	\$2,269,863	\$2,269,863		
Planning	\$23,100,000	\$1,732,500	\$1,732,500	\$1,732,500	\$1,732,500		
Grand Total	\$1,155,119,250	\$60,255,804	\$60,255,804	\$60,255,804	\$60,255,804		
Funds Remaining		\$929,954,352	\$869,698,549	\$809,442,745	\$749,186,941		

Program/Activity	Program	2021					
Plogram/Activity	Allocation	Q1	Q2	Q3	Q4		
Homeowner Assistance Program	\$385,028,859	\$24,064,304	\$24,064,304	\$24,064,304	\$24,064,304		
Single Family Development Program	\$200,000,000	\$10,000,000	\$10,000,000	\$10,000,000	\$10,000,000		
Multifamily Rental Program	\$314,979,000	\$19,686,188	\$19,686,188	\$19,686,188	\$19,686,188		
Small Rental Program	\$60,005,000	\$4,500,375	\$4,500,375	\$4,500,375	\$4,500,375		
Homebuyer Assistance Program	\$21,315,000	\$1,598,625	\$1,598,625	\$1,598,625	\$1,598,625		
Buyout Program	\$40,000,000	\$3,000,000	\$3,000,000	\$3,000,000	\$3,000,000		
Housing Administration	\$20,426,557	\$919,195	\$919,195	\$919,195	\$919,195		
Public Services	\$60,000,000	\$4,500,000	\$4,500,000	\$4,500,000	\$4,500,000		
Economic Revitalization Program	\$30,264,834	\$2,269,863	\$2,269,863	\$2,269,863	\$2,269,863		
Planning	\$23,100,000	\$1,443,750	\$1,443,750	\$1,443,750	\$1,443,750		
Grand Total	\$1,155,119,250	\$71,982,299	\$71,982,299	\$71,982,299	\$71,982,299		
Funds Remaining		\$677,204,642	\$605,222,343	\$533,240,045	\$461,257,746		

Dragger (A stirrity	Program		20:	22	
Program/Activity	Allocation	Q1	Q2	Q3	Q4
Homeowner Assistance Program	\$385,028,859	\$14,438,582	\$14,438,582	\$14,438,582	\$14,438,582
Single Family Development Program	\$200,000,000	\$10,000,000	\$10,000,000	\$10,000,000	\$10,000,000
Multifamily Rental Program	\$314,979,000	\$23,623,425	\$23,623,425	\$23,623,425	\$23,623,425
Small Rental Program	\$60,005,000	\$4,500,375	\$4,500,375	\$4,500,375	\$4,500,375
Homebuyer Assistance Program	\$21,315,000	\$1,598,625	\$1,598,625	\$1,598,625	\$1,598,625
Buyout Program	\$40,000,000	\$3,680,000	\$3,680,000	\$3,680,000	\$3,680,000
Housing Administration	\$20,426,557	\$919,195	\$919,195	\$919,195	\$919,195
Public Services	\$60,000,000	\$3,750,000	\$3,750,000	\$3,750,000	\$3,750,000
Economic Revitalization Program	\$30,264,834	\$1,891,552	\$1,891,552	\$1,891,552	\$1,891,552
Planning	\$23,100,000	\$577,500	\$577,500	\$577,500	\$577,500
Grand Total	\$1,155,119,250	\$64,979,254	\$64,979,254	\$64,979,254	\$64,979,254
Funds Remaining		\$396,278,491	\$331,299,237	\$266,319,982	\$201,340,728

Program/Activity Program		2023					
Program/Activity	Allocation	Q1	Q2	Q3	Q4		
Homeowner Assistance Program	\$385,028,859	\$11,319,848	\$11,319,848	\$11,319,848	\$3,773,283		
Single Family Development Program	\$200,000,000	\$11,880,000	\$11,880,000	\$11,880,000	\$3,960,000		
Multifamily Rental Program	\$314,979,000	\$28,159,123	\$28,159,123	\$28,159,123	\$9,386,374		
Small Rental Program	\$60,005,000	\$3,204,267	\$3,204,267	\$3,204,267	\$1,068,089		
Homebuyer Assistance Program	\$21,315,000	\$1,585,836	\$1,585,836	\$1,585,836	\$528,612		
Buyout Program	\$40,000,000	\$0	\$0	\$0	\$0		
Housing Administration	\$20,426,557	\$980,475	\$980,475	\$980,475	\$326,825		
Public Services	\$60,000,000	\$1,764,000	\$1,764,000	\$1,764,000	\$588,000		
Economic Revitalization Program	\$30,264,834	\$1,162,170	\$1,162,170	\$1,162,170	\$387,390		
Planning	\$23,100,000	\$346,500	\$346,500	\$346,500	\$115,500		
Grand Total	\$1,155,119,250	\$60,402,218	\$60,402,218	\$60,402,218	\$20,134,073		
Funds Remaining		\$140,938,510	\$80,536,291	\$20,134,073	\$0		

VI. Appendix B: Consultations

DATE	MEETING	PARTIES REPRESENTED / PURPOSE
4/25/2018	Small group meeting with potential community engagement partners	Discussed best practices for community engagement and identified potential community partners
5/2/2018	Small group meeting with potential community engagement partners	Discussed format and schedule for community engagement events
5/3/2018	Community engagement coordination meeting with other City Agencies	Consulted with other City Departments to coordinate community engagement
5/9/2018	Small group meeting with potential community engagement partners	Discussed format and schedule for community engagement events
5/19/2018	Community Meeting - Partnered with Texas Organizing Project at Harris County AFL-CIO	Gathered need and priority information from community residents, focused on the Eastside
5/20/2018	Presented at the The Metropolitan Organization Harvey recovery event at Memorial Drive United Methodist Church	Shared information and answered questions about long-term recovery
5/23/2018	Community Meeting - Partnered with Texas Organizing Project at Denver Harbor Multi-Service Center	Gathered unmet need and priority information from community residents, focused on neighborhoods near Denver Harbor
5/24/2018	For Profit Housing Developer Focus Group – Hosted at HCDD office	Gathered information from for- profit developers to assess disaster recovery capacity and best practices for implementing upcoming affordable housing programs
5/25/2018	Non-Profit Housing Developer Focus Group – Partnered with LISC at LISC's offices	Gathered information from non- profit developers specific to expanding capacity for disaster recovery and best practices for implementing upcoming affordable housing programs
5/26/2018	Community Meeting – Partnered with FIEL Houston at FIEL Houston	Gathered unmet need and priority information from community residents, focused on neighborhoods in Southwest Houston

DATE	MEETING	PARTIES REPRESENTED / PURPOSE
5/29/2018	Community Meeting – Partnered with Texas Organizing Project at Acres Homes Multi-Service Center	Gathered unmet need and priority information from community residents, focused on neighborhoods around Acres Homes
6/2/2018	Community Meeting – Partnered with Texas Organizing Project at Greater St. Matthew Baptist Church	Gathered unmet need and priority information from community residents, focused on neighborhoods in Sunnyside and Southpark
6/2/2018	Community Meeting – Partnered with Texas Organizing Project at the Northeast Multi-Service Center	Gather unmet need and priority information from community residents, focused on neighborhoods in the Northeast
6/2/2018	Participated in the Extreme Weather Ready Expo at the George R. Brown Convention Center	Distributed surveys to residents interested in disaster preparedness
6/6/2018	Teletownhall – Partnered with AARP (English)	Dial-in format to reach seniors and answer questions about recovery
6/7/2018	Teletownhall – Partnered with AARP and Univision (Spanish)	Dial-in format to reach seniors and answer questions about recovery
6/7/2018	Community Meeting – Partnering with Texas Organizing Project at the SW Multi-Service Center	Gather unmet need and priority information from community residents, focused on neighborhoods in the Southwest

Additional meetings are scheduled through the end of June and will be included in the draft that goes to City Council on June 27^{th} .